

ACTA NÚM. 22
JUNTA DE GOVERN LOCAL
9 DE JUNY DE 2016

A la molt Lleial Ciutat d'Olot el dia 9 de juny de 2016 a les vuit del matí, es reuneix en aquesta Casa Consistorial la Junta de Govern d'aquest Ajuntament, sota la presidència del Sr. JOSEP MARIA COROMINAS i BARNADAS, per tal de celebrar la sessió ordinària, setmanal i de primera convocatòria que s'escau al dia d'avui.

Hi assisteixen els tinents d'alcalde Srs. **Josep Berga i Vayreda, Josep Guix Feixas, Estanis Vayreda i Puigvert, Jordi Alcalde i Gurt, Núria Fité i Grabalosa, Josep Gelis i Guix, Maria del Mar Roca i Reixach.**

També hi assisteixen com a regidores delegades expressament convidades per tal de presentar els assumptes de la seva àrea, sense poder intervenir, en cap cas, en la part resolutiva ni en la resta d'assumptes que no afectin a la seva àrea ni prendre part en la votació, i segons informe dels Serveis de Secretaria del dia 1 de juliol de 2003, les Sres. **Montserrat Torras i Surroca, Mercè Traveria Costa.**

També hi assisteixen, com a regidors de l'oposició, la Sra. **Mireia Tresserras Fluvià,** i els Srs. **Lluís Rubió Amargant, Xavier García Zabal.**

Hi assisteix l'interventor de Fons municipal, Sr. Jordi Salvador Culfí.

Actua com a secretari, la Secretària, Sra. M. Glòria Gou Clavera.

Hi assisteix el Gerent, Sr. Jordi Güell i Güell.

1. - ACTA.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

Essent l'hora assenyalada –les vuit del matí– l'Alcalde declara obert l'acte i del seu ordre, la Secretària llegeix l'acta de la sessió anterior, que s'aprova per unanimitat.

2. - DESPATX OFICIAL

El Sr. Alcalde comenta les reunions de treball i actes als quals ha assistit des de la celebració de la darrera Junta, celebrada el dia 2 de juny:

- el mateix dijous 2 de juny, es va desplaçar a Barcelona per participar en una taula rodona, organitzada pel Consorci de Salut i Social de Catalunya i a la tarda, va efectuar una visita a la depuradora de la Canya, acompanyat d'alguns tècnics i regidors i va assistir a la inauguració de l'establiment de la Cooperativa Abaccus, ubicat a les dependències de l'antic Hospital.

- el dia 3 de juny, va tenir una trobada amb els exregidors (de les que té habitualment cada semestre), va anar a saludar els membres de l'ACUGA en la celebració de la cloenda de curs de les aules culturals que feien al Casal Marià, va rebre la visita institucional a l'Ajuntament del M. Hble. Carles Puigdemont, President de la Generalitat de Catalunya i seguidament va assistir a la Festa del Garrotxí de l'any, que anualment organitza el CIT en un restaurant de la ciutat.

- el dia 4 de juny, va assistir a l'acte de reconeixement als alumnes que s'han distingit tant pel seu expedient acadèmic com per la seva implicació social que va tenir lloc al Saló de Sessions, en el qual se'ls va fer entrega dels *Premis "Joves i més 2016"*, i a

continuació, va presenciar la segona sessió del *Festival de Patinatge Artístic* que va tenir lloc al Pavelló.

- el dia 5 de juny, va ser present a la celebració dels 900 anys de la consagració del temple que hi havia aleshores a la parròquia. Va constar d'una conferència històrica a càrrec del Sr. Josep Murlà i d'una missa solemne, presidida pel Sr. Bisbe.

- el dia 6 de juny, es va desplaçar a Barcelona per entrevistar-se amb el Sr. ANDREU SUBIES, president de la Federació Catalana de Futbol. I a la tarda, va assistir a la reunió de la *Comissió Permanent d'Innovacc* que va tenir lloc a la sala Gussinyé.

- el dia 7 de juny, darrer dia de la Consulta dels Correbous i Variant, va ser present al recompte final de la votació i atenció als mitjans que va tenir lloc al Saló de Sessions d'aquest Ajuntament.

- i finalment ahir, 8 de juny, va assistir a una reunió extraordinària del Consorci de Salut i Social de Catalunya que va tenir lloc a la seva seu social a Barcelona i a la tarda, als Patronats de l'Hospital, que varen tenir lloc al nou Hospital.

3. - DISPOSICIONS.- Assabentats de les disposicions publicades en els butlletins oficials

Tot seguit la Secretària dona compte a la Junta de Govern dels edictes i anuncis de l'Ajuntament d'Olot publicats als Butlletins Oficials BOE, BOP i DOGC, des de la darrera sessió. I se n'acorda l'assabentat.

4.1. - Aprovació BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIONS PER A LA REHABILITACIÓ DE FAÇANES

Núm. de referència : X2016012873

L'objecte de les presents bases és definir el procediment de concessió per l'Ajuntament d'Olot, en règim de competència competitiva, de subvencions per l'arranjament, millora o rehabilitació de façanes en edificis privats.

La finalitat dels ajuts seran les obres destinades a aconseguir millorar i rehabilitar les façanes dels edificis situats dins l'àmbit del municipi d'Olot.

En relació a l'expedient HA012016000008, vist l'expedient administratiu i antecedents corresponents, el regidor delegat d'Habitatge, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- Aprovar les BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIONS PER A LA REHABILITACIÓ DE FAÇANES, essent les següents

1r.- Objecte Objectius

L'objecte de les presents bases és definir el procediment de concessió per l'Ajuntament d'Olot, en règim de competència competitiva, de subvencions per l'arranjament, millora o rehabilitació de façanes en edificis privats.

La finalitat dels ajuts seran les obres destinades a aconseguir millorar i rehabilitar les façanes dels edificis situats dins l'àmbit del municipi d'Olot.

Condicions

Les característiques bàsiques que hauran de reunir els edificis per poder rebre subvencions per a la rehabilitació de façanes seran:

- L'antiguitat de l'edifici haurà de ser anterior a l'any 1950.
- L'edifici ha de ser plurifamiliar
- L'edifici ha de disposar, amb caràcter obligatori i previ a la sol·licitud d'ajuts, de l'informe d'inspecció tècnica de l'edifici (ITE)
- L'edifici ha de tenir seguretat estructural i un funcionament correcte de les instal·lacions generals.

L'Arranjament, millora o rehabilitació de façanes en edificis privats ha de possibilitar assolir els nivells d'habitabilitat i protecció de l'edifici i, millorar el paisatge urbà de l'entorn directament vinculat a l'àrea urbana limitada en el programa de barris.

Obres subvencionables

Les obres objecte de subvenció són la rehabilitació de façanes d'edificis. Resten excloses les obres d'arranjament estricte de façanes de locals comercials, si bé, es podran acollir si s'actua en tota la façana de l'edifici. Concretament es podran acollir dins d'aquests ajuts les següents actuacions, sempre i quan es realitzi d'acabat final de l'edifici que correspongui (pintat, estucat,):

- Reparació de les parts d'obra en mal estat (arrebossats, escrostonats, sanejament, esquerdes, ...).
- Decapar la totalitat de la façana.
- Neteja de les parts de la pedra (natural o artificial) pel procediment més escaient.
- Restauració singular d'elements escultòrics o tractaments ornamentals.
- Reconstrucció o restitució d'elements deteriorats o desapareguts.
- Pintura dels arrebossats de l'edifici.
- Neteja i tractament adequat dels paraments petris o ceràmics.
- Neteja dels esgrafiats pel sistema adequat.
- Neteja i restauració dels elements de tancament (no inclou la substitució i/o modificació total o parcial dels elements de tancament de les obertures).
- Neteja, desoxidat i restauració, mitjançant els tractaments adequats de la serralleria i elements metàl·lics que formin part de la façana de l'edifici (no inclou la substitució i/o modificació d'aquests elements).
- Retirada i, eventualment, recol·locació en el lloc idoni dels elements i/o instal·lacions de l'immoble o dels habitatges que tenen incidència en el paisatge urbà (antenes, estenedors, aparells d'aire condicionat....)

Podran acollir-se a les presents ajudes els promotors de les obres de rehabilitació que no hagin iniciat les obres o que havent-les iniciat no hagin estat finalitzades en la data d'inici del termini de presentació de sol·licituds.

2n.- Criteris Tècnics generals , condicions cromàtiques i materials

Els criteris tècnics generals, les condicions cromàtiques i els materials a seguir en la intervenció de les façanes objecte de subvenció, seran els especificats en la normativa urbanística vigent, o en el seu cas, la carta de colors que s'elabori al efecte.

En cap cas s'acceptarà la presència d'aparells i conductes d'aire condicionat, antenes i/o altres, situats en paraments de façana dels edificis objecte de subvenció.

3r.- Pressupost protegible

El pressupost protegible als efectes del càlcul de la subvenció serà el que es presenti a efectes d'obtenció de la preceptiva llicència municipal i dels pressupostos aportats en la sol·licitud de la subvenció.

4t.- Quanties de les subvencions

Les actuacions de rehabilitació de façanes protegibles podran rebre els següents ajuts:

- La quantia de la subvenció serà del 50% del pressupost de l'actuació, fins a una quantia màxima de 3.000,00 € per edifici quan la intervenció en façana sigui de diverses actuacions, en tot cas haurà d'incloure l'acabat final que correspongui (pintat, estucat, ...)
- La quantia de la subvenció serà del 50% del pressupost de l'actuació quan la intervenció en façana sigui únicament pintura de la manera següent:

Concepte	Cost de l'Obra	50% Subvenció
Pintat	20€/m ²	10€/m ²

- En el cas d'edificis en cantonada o testera, no es considerarà a efectes de subvenció

- com a edifici o edificació cadascuna de les façanes en cantonada o testeres.
- S'estableix un increment de l'ajut en un 25% quan l'actuació de façana es realitzi en un edifici amb catalogació expressa.

5è.- Finançament

Les subvencions previstes s'imputaran als crèdits pressupostaris habilitats a l'efecte. Es preveu una quantitat de 20.000,00 €, que es troba inclosa en la següent partida pressupostària municipal 161401521480034

L'atorgament de subvencions estarà limitat per la dotació econòmica establerta en el pressupost per aquesta finalitat.

6è.- Compatibilitat de la subvenció

L'obtenció de subvencions atorgades per altres administracions públiques no exclourà l'atorgament d'aquesta.

Això no obstant, l'import de les subvencions rebudes no podrà ser mai d'una quantia que superi el cost de l'activitat subvencionable.

7è.- Terminis

Les sol·licituds podran ser presentades a l'Oficina Local d'Habitatge d'Olot a partir de data de 15 de juliol de 2016 fins 31 d'agost de 2016.

El termini per acreditar l'execució del projecte finalitzarà en data de 31 de desembre de 2016.

Podran acollir-se a les presents ajudes els promotors de les obres de rehabilitació, propietaris (persones físiques i/o jurídiques), usufructuaris, llogaters o usuaris d'edificis d'ús residencial, que no hagin iniciat les obres o que havent-les iniciat no hagin estat finalitzades en la data d'inici del termini de presentació de sol·licituds.

8è.- Documentació a presentar

La sol·licitud de subvenció s'ha de presentar en model normalitzat que s'annexa en aquestes bases i s'ha de presentar al registre general, acompanyada de la següent documentació:

- Fotocòpia compulsada del NIF/NIE/CIF del sol·licitant.
- Documentació acreditativa de la titularitat de la finca.
- Certificat de l'acord de la junta de propietaris, en el seu cas.
- Projecte o Memòria tècnica de les obres de rehabilitació que es portaran a terme.
- Llicència d'obres.
- Full de dades bancàries degudament validat per l'entitat bancària.
- Declaració de les ajudes en relació amb l'objecte subvencionat, sol·licitades a l'Ajuntament o d'altres administracions o ens públic en els últims dotze mesos i del seu import i, si s'escau, de les efectivament concedides.
- Declaració responsable de trobar-se al corrent de les obligacions fiscals, amb l'Ajuntament.
- Declaració de no estar incursos en el règim d'incompatibilitats vigents.
- Declaració jurada d'acceptació de les bases i compromís de realització de la instal·lació en cas d'atorgament.

9è.- Esmena de la sol·licitud i/o documentació complementària

Si la sol·licitud o la documentació no reunissin els requisits exigits en les presents bases, l'Ajuntament requerirà a l'interessat per tal que en el termini de deu dies hàbils s'esmenin les mancances o s'acompanyin els documents preceptius, amb indicació que, si no es complís amb el requeriment, se'l tindrà per desistit de la seva petició, arxivant-se sense més tràmit.

10è.- Criteris de valoració de les sol·licituds

Es valoraran les circumstàncies següents:

- 1.- L'estat en què es troba la finca, segons informe dels tècnics d'habitatge fins un màxim de 20 punts.
- 2.- Grau de millora de l'edifici. Importància de la reforma, fins a 20 punts
- 3.- Grau d'utilització de l'edifici en règim residencial, fins a 10 punts.

11è.- L'atorgament de subvencions

Una vegada complertes les sol·licituds, el Serveis Tècnics Municipals, d'acord amb el que disposen les bases, emetran informe motivat sobre la valoració i idoneïtat de les obres i el compliment dels requisits exigits, i elevaran l'expedient a la junta de govern local, que formularà resolució d'atorgament d'ajuts.

Una vegada realitzat aquest tràmit, l'Alcalde, en el termini de 1 mes des de la data de finalització d'obra, haurà de concedir o denegar motivadament les subvencions.

Si no es produeix resolució expressa dintre del termini esmentat, les sol·licituds s'entendran desestimades.

12è.- Acceptació de la subvenció

La subvenció haurà de ser acceptada en el termini màxim de 10 dies, des de la data de notificació de la concessió de la subvenció.

L'acceptació es formalitzarà en un escrit que es presentarà al Registre General de l'Ajuntament, indicant l'acceptació de la subvenció i l'acceptació de les condicions que constin en l'acta d'atorgament.

13è.- Obligacions del beneficiari

Les beneficiaris de les subvencions atorgades estan obligats a:

- Obtenir la llicència d'obres prèviament a l'inici de les mateixes.
- Realitzar l'obra que fonamenti la concessió de la subvenció en el termini màxim fixat i complir les condicions que determinen la concessió.
- Justificar les despeses realitzades.
- Permetre les actuacions de comprovació i control financer per part de l'Ajuntament.
- Comunicar a l'Ajuntament, amb acreditació documental, l'obtenció d'altres subvencions, ajuts o recursos rebuts d'altres administracions per la mateixa finalitat.
- Seguir els criteris tècnics sobre materials, colors, ...

14è.- Justificació de l'actuació i pagament.

Una vegada executada l'obra abans de la data prevista en les bases per a la seva justificació, s'haurà de comunicar la seva finalització a l'Ajuntament.

El beneficiari haurà de presentar la següent documentació:

- Fotocòpia de la llicència d'obres amb el degut rebut de pagament.
- Certificat final d'obres degudament visat, si s'escau.
- Factures i rebuts de pagament que justifiquin l'import subvencionat.
- Full de transferència bancària, amb reconeixement de signatures i dades de l'entitat bancària, segons model adjunt.

Una vegada comprovada la documentació presentada, es procedirà a practicar la visita de comprovació i informe tècnic sobre la correcta execució de l'obra i quan aquest s'emeti en sentit favorable es procedirà a ordenar el pagament en el termini màxim d'1 mes.

En el cas que es detecti alguna deficiència o mancança es concedirà el termini màxim d'1 mes, per esmenar les anomalies. Si transcorregut aquest període no s'hagués produït l'esmena es perdrà la subvenció.

15è.- Invalidesa de la resolució de concessió.

Nul·litat i anul·labilitat

Són causes de nul·litat de la resolució de concessió:

- Les indicades en l'article 62.1 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i Procediment Administratiu Comú. (LRJPAC)
- La manca o insuficiència de crèdit, de conformitat amb allò disposat a l'article 60 de la Llei General Pressupostària i les demés normes d'igual caràcter de les Administracions Públiques.

Són causes d'anul·labilitat de la resolució de concessió, les demés infraccions de l'ordenament jurídic, de conformitat amb l'article 63 LRJPAC

16è.- Revocació, revisió, renúncia i reintegrament.

L'Ajuntament pot revocar la subvenció acceptada pel beneficiari, en els casos següents:

- Per incompliment de qualsevol de les obligacions que correspon al beneficiari, d'acord amb les bases i la legislació general i, en concret, la manca de justificació de l'actuació en el termini establert.
- Per manca de veracitat amb intenció dolosa de les dades i documents aportats.

L'acte de revocació anirà precedit d'un tràmit d'audiència, per un termini de 10 dies, durant els quals el beneficiari podrà al·legar i presentar els documents i les justificacions que consideri pertinents.

Revisió de la subvenció

La resolució d'atorgament d'una subvenció pot ser modificada per l'Ajuntament, amb la concessió prèvia d'audiència de 10 dies al beneficiari, bé sigui en relació amb el seu contingut, bé sigui en relació a l'import de la subvenció, en els supòsits següents:

- Quan es produeixi una alteració en les condicions que van determinar la concessió de la subvenció.
- Quan el beneficiari hagi obtingut per a la mateixa actuació altres subvencions o ajuts públics, que sumats als de l'Ajuntament, superin el cost total de l'activitat

subvencionada.

- Que el beneficiari no hagi justificat el total de l'import de les despeses obligat a justificar, en el termes de les bases i dins els terminis per fer-ho.

Renúncia de la subvenció

El beneficiari pot renunciar a la subvenció, el qual resta alliberat del compliment de la càrrega o de l'afectació a que es trobi sotmesa aquells, amb al pèrdua del dret a exigir-la.

La renúncia ha de ser prèvia a l'inici de l'activitat subvencionada o al seu cobrament. En cas contrari, el beneficiari ha de procedir al reintegrament de les quantitats percebudes.

Reintegrament de la subvenció percebuda

L'Ajuntament podrà reclamar les quantitats indegudament percebudes, juntament amb l'interès de demora, des del moment del pagament de la subvenció fins la data en què s'acordi la procedència de reintegrament.

Caldrà notificar al beneficiari la resolució oportuna, advertint-lo expressament que una vegada transcorregut el termini d'1 mes des de la recepció de la notificació sense que s'hagin reintegrat les quantitats reclamades, es procedirà a exigir el deute per la via de constrenyiment.

17è.- Règim Sancionador.

Els beneficiaris de les subvencions restaran sotmesos a les responsabilitats i règims sancionador que sobre les infraccions administratives en la matèria estableix la Llei General de Subvencions.

18è.- Altres

En tot allò no previst en les presents Bases s'estarà al que disposi la legislació vigent.

Disposició addicional única.

Aquestes Bases entraran en vigor transcorregut el termini de 15 dies, a partir de la seva publicació íntegra al BOP de Girona, moment el qual s'entendran aprovades definitivament en cas que no s'hagin presentat al·legacions i seran efectives mentre no es modifiquin o deroguin expressament.

SEGON.- Procedir a la publicació íntegra de les BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIONS PER A LA REHABILITACIÓ DE FAÇANES al BOP de Girona

S'aprova per unanimitat.

5.1. - APROVACIÓ PLA DE VACANCES D'ESTIU 2016 DEL PERSONAL DE L'AJUNTAMENT D'OLOT

Núm. de referència : X2016012368

Vist l'expedient administratiu RH102016000002 i antecedents corresponents, la regidora delegada d'Organització, Innovació i Atenció al ciutadà, proposa a la Junta de Govern Local l'adopció dels següents acords:

Aprovar el Pla de vacances d'estiu del personal d'aquesta Corporació per l'any 2016, d'acord amb el document adjunt que detalla els dies proposats.

S'aprova per unanimitat.

6.1. - AUTORITZACIÓ REALITZACIÓ PRÀCTIQUES A UN ALUMNE DE L'IES GARROTXA A L'ÀREA D'INFORMACIÓ DEL TERRITORI

Núm. de referència : X2016012529

Atès que al Institut la Garrotxa d'Olot es cursa el Cicle formatiu de grau superior de Projectes d'edificació, en el programa educatiu del qual s'estableix l'obligació dels estudiants de realitzar pràctiques en les empreses o administracions públiques.

Atès que l'Ajuntament d'Olot col·labora amb diferents centres educatius per facilitar la realització de pràctiques als seus alumnes.

Atès que l'Àrea d'informació del territori està disposada a col·laborar amb l'IES la Garrotxa per tal que els seus alumnes puguin adquirir coneixements relacionats amb tasques que se'n deriven del funcionament normal del departament.

Vist l'expedient administratiu RH142016000004 i antecedents corresponents, la regidora delegada d'Organització, innovació i atenció al ciutadà, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Primer.- **AUTORITZAR** la realització de pràctiques a l'Àrea d'informació del territori d'aquest Ajuntament a la Sr. **** (NIF ****), estudiant de 1r. curs del Cicle formatiu de grau superior de Projectes d'edificació del Institut la Garrotxa, durant el període comprès entre el **06/06/2016** i el 29/07/2016 amb l'horari de 8.30 a 12.30 hores de dilluns a divendres, segons estableix el Conveni de col·laboració entre l'Ajuntament d'Olot i el Institut la Garrotxa, per realitzar tasques de treball de camp i altres que se'n deriven del normal funcionament del departament, entre d'altres, i sense percebre cap remuneració.

Segon.- **INCLOURE** a la Sr. ****, estudiant del Institut la Garrotxa, a l'assegurança de responsabilitat civil de l'Ajuntament d'Olot el temps que estigui realitzant les pràctiques.

S'aprova per unanimitat.

7.1. - DONAR COMPTE DEL DECRET D'AUTORITZACIÓ D'ACUMULACIÓ

Núm. de referència: X2016012141

En relació a l'expedient RH172016000008, vist l'expedient administratiu i antecedents corresponents, **la regidora delegada d'Organització, Innovació i Atenció al ciutadà**, proposa a la Junta de Govern Local, l'adopció del següent acord:

Donar compte del decret d'alcaldia, de 31 de maig de 2016, d'autorització d'acumulació a la Sra. Àlícia Vila Torrents per tal que exerceixi les funcions públiques de secretària al Consell Comarcal de la Garrotxa.

S'aprova per unanimitat.

8.1. - APROVACIÓ OPERACIÓ "ESPAI CRÀTER. PARC IMMERSIU I INTERACTIU DE CONEIXEMENT I DIVULGACIÓ DEL VULCANISME I DEL PATRIMONI DE LA ZONA VOLCÀNICA DE LA GARROTXA" I SOL·LICITUD D'AJUT AL PO FEDER 201-2020, EIX PRIORITARI 6

Núm. de referència : X2016012832

Atesa l'Ordre GAH/45/2016 de 7 de març, per la qual s'aproven les bases reguladores i la convocatòria per seleccionar operacions de les entitats locals susceptibles de cofinançament del PO FEDER de Catalunya 2014-2020, eixos Prioritaris 4 i 6 (DOGC Núm 7078 de 14/3/2016).

Vist l'expedient administratiu i antecedents corresponents, **la regidora delegada de Participació, Transparència i Govern obert**, proposa a la Junta de Govern Local,

l'adopció dels següents acords:

Primer.- Aprovar l'operació "Espai Cràter: Parc Immersiu i Interactiu de coneixement i divulgació del vulcanisme i del patrimoni de la Zona Volcànica de la Garrotxa".

Segon.- Sol·licitar, dins el termini previst, l'ajuda per l'execució d'aquesta operació al PO Feder de Catalunya 2014-2020 EIX PRIORITARI 6. OBJECTIU ESPECÍFIC 6.3.2.

Tercer.- Nomenar el senyor Jordi Güell i Güell, gerent de l'Ajuntament d'Olot, com a responsable tècnic d'aquesta operació.

S'aprova per unanimitat.

CONTRACTACIÓ. OBRES

9.1. - TREBALLS D'ADEQUACIÓ DE L'AULA D'INFORMÀTICA I ESTUDI DE GRAVACIÓ A L'ESCOLA MUNICIPAL DE MÚSICA D'OLOT

Núm. de referència : X2016012104

La direcció de l'Escola de Música va realitzar la petició d'adequació d'una aula per tal d'ampliar els cursos d'informàtica aplicada a la música.

A tal fi els Serveis Tècnics Municipals van redactar una memòria valorada la qual va ser aprovada per la Junta de Govern Local del dia 7 d'abril de 2016

Atès l'informe dels Serveis Tècnics Municipals de data 6 de juny de 2016 , per a la realització d'aquestes obres s'han demanat pressupostos a cinc industrials i només s'ha presentat l'empresa "Pla d'Olot " , el qual s'informa favorablement.

I vist l'expedient administratiu núm. CC012016000238 i antecedents corresponents, **la regidora delegada de Participació, Transparència i Govern obert,** proposa a la Junta de Govern Local l'adopció dels següents acords:

Primer.- Contractar amb l'empresa **PLA D'OLOT SL (B1757043-3)** els treballs d'adequació de l'aula d'informàtica i estudi de gravació a l'Escola Municipal de Música d'Olot, d'acord amb la memòria valorada redactada pels Serveis Tècnics Municipals i aprovada per la Junta de Govern Local del dia 7 d'abril de 2016; així com al seu pressupost annex a l'expedient.

Segon.- L'import total de la despesa es de: **Base: VINT-I-SIS MIL CINC-CENTS VUIT EUROS AMB SEIXANTA-QUATRE CÈNTIMS (26.508,64 €) + IVA: CINC MIL CINC-CENTS SEIXANTA-SIS EUROS AMB VUITANTA-UN EUROS (5.566,81 €).** Es pagarà amb càrrec a:

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16500 933 63208	32075.45	ADEQUACIO ESCOLA DE MUSICA (II	000	000	000	000	000	000

Tercer.- PLA D'OLOT SL executarà les obres descrites anteriorment en un termini des del 27 de juny al 31 d'agost de 2016.

Quart.- "Pla d'Olot,SL" adjuntarà una còpia d'aquest acord a la factura.

S'aprova per unanimitat.

9.2. - ADJUDICACIÓ, MITJANÇANT PROCEDIMENT NEGOCIAT SENSE PUBLICITAT, LES OBRES DE REHABILITACIÓ DE LA COBERTA DEL CEIP MALAGRIDA -ALA NORD-

Núm. de referència : X2016010347

La Junta de Govern Local de data 12 de maig de 2016 va aprovar l'expedient de contractació, mitjançant procediment negociat sense publicitat, de les obres de rehabilitació de la coberta del CEIP Malagrída –Ala Nord-.

L'Ajuntament va convidar a participar a la licitació a les empreses: "Puig Alder,SL"; "Construccions J. Pallàs,SL" ; "Construccions Sant Jaume de Llierca,SL"; "Smoc,SL"; "Construo Construccions Generals,SL" i "Accés Vertical,SL".

Van presentar pliques fins el dia 31 de maig de 2016 les empreses: "Puig Alder,SL"; "Construccions J. Pallàs,SL" i "Construo Construccions Generals,SL".

Atès l'informe de valoració de l'arquitecte municipal de data 2 de juny de 2016 obté la millor puntuació l'oferta presentada per l'empresa "Puig Alder,SL", segons:

" Puntuació de l'oferta tècnica (PTi) (màxim de 40 punts / judici de valor):

Empresa	Criteris	PT màxima	PTi
1. PUIG ALDER, SL	Memòria constructiva PTM1	20	18.5
	Programa de treballs PTPi1	10	10
	Puntuació tècnica PT1	40	28.5
2. CONSTRUO, SL	Memòria constructiva PTM2	20	20
	Programa de treballs PTPi2	10	10
	Puntuació tècnica PT2	40	30
3. J PALLAS, SL	Memòria constructiva PTM3	20	20
	Programa de treballs PTPi3	10	9.5
	Puntuació tècnica PT3	40	29.5

L'oferta tècnica més ben valorades és la de l'empresa Construo SL, ja que ha assolit la puntuació de 30 ja que la documentació es considera molt completa i explicativa de les necessitats.

OFERTA ECONÒMICA

Millora del preu de contracte (PEi) (màxim de 60 punts / fórmula):

Empresa	Oferta	Bi (baixa)	PEi
1. PUIG ALDER, SL J	116.623,22 €	22.22	60
2. CONSTRUO, SL	121.000,00 €	19.30	57.37

3. PALLÀS, SL	124.085,50 €	17.24	55.52
---------------	--------------	-------	--------------

AVALUACIÓ GLOBAL DE LES OFERTES

Empresa	PTi	PEBi	Pi
1. PUIG ALDER, SL	28,5	60	88.50
2. CONSTRUO, SL	30	57,37	87.37
3. J PALLAS, SL	29,5	55,52	85.02

CONCLUSIONS

Atès que l'oferta de l'empresa **Puig Alder, SL**, és la que ha obtingut una major puntuació, s'ajusta a les condicions tècniques i econòmiques del Plec de clàusules administratives particulars del contracte d'obres i no presenta un valor desproporcionat, **s'informa favorablement** perquè, si s'escau, se li pugui contractar l'execució de l'obra objecte de la licitació de l'oferta presentada per un import de **116.623,22 € amb l'IVA inclòs**..

I vist l'expedient administratiu núm. CCS12016000008 i antecedents corresponents, **la regidora delegada de Participació, Transparència i Govern obert**, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Primer.- Adjudicar a l'empresa "**PUIG ALDER,SL**" les obres de rehabilitació de la coberta del CEIP Malagrida –Ala Nord- ; d'acord amb el projecte redactat pels Serveis Tècnics Municipals i aprovat per la Junta de Govern Local del dia 21 d'abril de 2016; per un import de **NORANTA-SIS MIL TRES-CENTS VUITANTA-DOS EUROS AMB VUITANTA-TRES CÈNTIMS (96.382,83 €) + IVA: VINT MIL DOS-CENTS QUARANTA EUROS AMB TRENTA-NOU CÈNTIMS (20.240,39 €)**.

Segon.- Aquest contracte es regirà pel plec de clàusules administratives particulars que fou aprovat per la Junta de Govern Local del dia 12 de maig de 2016.

Tercer.- L'import del contracte es pagarà amb càrrec a la partida:

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200300	1601911	Despeses	16500 933 63203	116623.22	TEULADA ESCOLA MALAGRIDA (IFS	000	000	000	000	000	000
200210	1601911	Despeses	16500 933 63203	-33316.64	TEULADA ESCOLA MALAGRIDA (IFS	000	000	000	000	000	000

Quart.- El termini d'execució de les obres objecte del contracte és dos (2) mesos a comptar des del dia següent al de la data de signatura de l'acta de comprovació del replanteig. D'acord amb l'oferta presentada per l'adjudicatari, aquets es compromet a finalitzar-les abans del dia 29/08/2016.

Cinquè.- La direcció tècnica de les obres de referència anirà a càrrec de l'arquitecte municipal Sr. Albert Pons Clutaró i de l'arquitecta tècnica municipal Sra. Gemma Plangumà Calm.

Sisè.- La coordinació de seguretat i salut anirà a càrrec de l'arquitecte tècnica municipal Sra. Gemma Planagumà Calm.

Setè.- L'empresa "Puig Alder,SL" ha presentat la documentació acreditativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i de la Seguretat Social i d'haver constituït la garantia definitiva per import de QUATRE MIL VUIT-CENTS DINOU EUROS AMB CATORZE CÈNTIMS (4.819,14 €); d'acord amb el que s'estableix en la clàusula 12 del PCAP.

Així mateix presenta la documentació de l'empresa a què fa referència la clàusula 8.2 del PCAP.

Vuitè.- Requerir l'empresa "Puig Alder,SL" per tal de formalitzar el contracte d'obres d'acord amb el que s'estableix en la clàusula 13 del plec.

Novè.- Acceptar la millora proposada per l'empresa "Puig Alder,SL" consistent en:
-termini de garantia: 2 anys a partir de l'acta de recepció de les obres.

Desè.- Facultar el Sr. Alcalde per tal que en nom i representació de la Corporació signi el corresponent contracte.

S'aprova per unanimitat.

CONTRACTACIÓ. SERVEIS

9.3. - TREBALLS DE GESTIÓ I COORDINACIÓ DE LES OBRES DE CONSTRUCCIÓ DE L'ÀREA ESPORTIVA DEL BARRI DEL MORROT

Núm. de referència : X2016012839

Atès que l'Ajuntament ha licitat les obres de construcció d'una àrea esportiva a l'avinguda França del Barri del Morrot, integrada per a la construcció de dos camps dobles poliesportius de gespa artificial i l'edifici de serveis.

Atès l'informe del director de l'Àrea d'Infraestructura i Obra Pública de data 7 de juny de 2016 en relació als treballs de gestió i coordinació d'aquestes obres i a la valoració dels pressupostos presentats per les empreses: "Colomer Rifà Projectes i Gestió ,SL"; "Josep Maria Codinach Frigola" i "Albert Casademont Planagumà"; el qual és favorable al presentat per l'empresa "Colomer Rifà Projectes i Gestió, SL".

I vist l'expedient administratiu núm. CC012016000249 i antecedents corresponents, **la regidora delegada de Participació, Transparència i Govern obert,** proposa a la Junta de Govern Local l'adopció dels següents acords:

Primer.- Contractar amb **COLOMER RIFA PROJECTES I GESTIO SL (B6596671-5)** els treballs de gestió i coordinació de les obres de construcció de dos camps de futbol (CAM-2) amb paviment de gespa artificial i d'un edifici de serveis i vestidors a l'avinguda França (Barri del Morrot); d'acord amb el seu pressupost núm. I l'informe dels Serveis Tècnics Municipals que figuren com annex a l'expedient.

Segon.- L'import total de la despesa es de: **Base: CATORZE MIL VUIT-CENTS**

SETANTA-DOS EUROS (14.872 €) + IVA: TRES MIL CENT VINT-I-TRES EUROS AMB DOTZE CÈNTIMS (3.123,12 €). Es pagarà amb càrrec a:

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16140 1510 64001	17995.12	PLANOLS I PROJECTES	000	000	000	000	000	000

Tercer.- COLOMER RIFA PROJECTES I GESTIO SL adjuntarà una còpia d'aquest acord a la factura.

S'aprova per unanimitat.

9.4. – ESTUDI DEL TRAÇAT DE LA NOVA CARRETERA N-260

La Junta de Govern Local acorda deixar aquest punt de l'ordre del dia sobre la taula per a un millor estudi.

CONTRACTACIÓ. SUBMINISTRES

9.5.- SUBMINISTRAMENT JOCS INFANTILS PEL PARC DEL BARRI DE LES PLANOTES

Núm. de referència : X2016012750

Al barri de les Planotes hi ha una àrea de jocs infantils ubicada al carrer Ferradura on, a petició de l'Associació de Veïns, es demana que es millori l'oferta de jocs per tal d'augmentar-ne l'ús social i adaptar-lo a les necessitats dels usuaris.

Les peticions es basen en la nova instal·lació d'un gronxador per nadons, una molla per 4 usuaris i en element lúdic per treballar el joc simbòlic.

D'acord amb les necessitats detectades, amb les visites realitzades i vist l'espai a ocupar s'ha optat per demanar pressupost a tres empreses, per tal que valorin el subministrament i el muntatge dels jocs esmentats.

Vist l'informe tècnic de l'Àrea d'Infraestructura i Obra Pública adjuntat a l'expedient, l'expedient administratiu núm: CC012016000247 i antecedents corresponents, la regidora delegada de Participació, Transparència i Govern obert, proposa a la Junta de Govern Local l'adopció dels següents acords:

Primer.- Adquirir de **HPC IBERICA SA (A5862080-8)** el subministrament i muntatge de jocs infantils destinats al parc del barri de Les Planotes segons pressupost nº 8100136-C.

Segon.- L'import total de la despesa es de: **Base: SIS MIL CINC-CENTS CINQUANTA-VUIT EUROS AMB CINQUANTA CÈNTIMS (6.558,50 €) + IVA: MIL TRES-CENTS SETANTA-SET EUROS AMB VINT-I-NOU CÈNTIMS (1.377, 29 €).**
Es pagarà amb càrrec a:

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16700 171 61906	7935.79	PARCS URBANS	000	000	000	000	000	000

Tercer.- HPC IBERICA SA adjuntarà una còpia d'aquest acord a la factura.

S'aprova per unanimitat.

10.1. - APROVACIÓ RELACIÓ OBLIGACIONS DE DESPESES

Núm. de referència : X2016012764

En relació a l'expedient CPG22016000061 i vist l'expedient administratiu i antecedents corresponents, la regidora delegada d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Aprovar la relació d'obligacions de despeses annex número 16/13 per un import total de 8.916,12 euros.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200240		Despeses	99999	8916.12	SENSE ASSIGNACIÓ ESPECÍFICA	000	000	000	000	000	000

S'aprova per unanimitat.

11.1. - DEVOLUCIÓ DE FIANCES

Núm. de referència : X2016012766

En relació a l'expedient CPG22016000062 i vist l'expedient administratiu i antecedents corresponents, el regidor delegat d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Vistos els informes tècnics aprovar la següent relació de fiances i avals per tal de poder procedir a la seva devolució de la partida no pressupostària que correspongui.

<u>TERCER</u>	<u>IMPORT</u>
****	300,00
Transports Frigorífics Planellas Juanola SL	300,00

S'aprova per unanimitat.

12.1. - APROVAR SUBVENCIÓ A L'ENTITAT ECOFORUM CLUB DE DEBAT DE LA GARROTXA

Núm. de referència : X2016012719

En relació a l'expedient CPG12016000166 i vist l'expedient administratiu i antecedents corresponents, la regidora delegada d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

1r.) Es proposa concedir l'ajut econòmic al ECOFORUM CLUB DE DEBAT DE LA GARROTXA amb NIF: G17475468 per un import de 300,00 euros, amb càrrec a la partida 16.400.924.480008 "CONVENIS SUPORT I ORGANITZACIÓ D'ACTES".

2n.) L' esmentada entitat haurà de personar-se a l'INSTITUT MUNICIPAL DE CULTURA D'OLOI (Can Trincheria) que és qui gestiona la subvenció, per tal de signar i justificar el corresponent conveni.

3r.) Aquest import es lliura a condició que sigui justificat en la mesura que fixa el conveni de referència.

El lliurament de l'import de la subvenció queda supeditat a la justificació prèvia de la

despesa subvencionada a partir de les factures i rebuts i del formulari de justificació el qual el trobareu a l'Ajuntament o bé a la seva web municipal i a la firma del conveni. Transcorregut un any a partir de la seva aprovació, aquesta subvenció quedarà sense efectes si no ha estat degudament justificada.

4t.) Per rebre la subvenció les entitats hauran de tenir actualitzades les seves dades, còpia dels estatuts i junta actual al registre d'entitats sense ànim de lucre de l'Ajuntament d'Olot (dipositat a l'OAC). Si es detecta que els documents no estan actualitzats es bloquejarà el pagament fins a l'actualització de les dades.

5è.) Caldrà complir amb els preceptes que fixa la normativa sobre la transparència.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16400 924 480008	300	CONVENIS SUPORT I ORGA D'ACTES	000	000	000	000	000	000

S'aprova per unanimitat.

12.2. - SUBVENCIÓ A L'ENTITAT ALTRART ASSOCIACIÓ D'ARTTERÀPIA OLOT

Núm. de referència : X2016012768

En relació a l'expedient CPG12016000167 i vist l'expedient administratiu i antecedents corresponents, la regidora delegada d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

1r.) Es proposa concedir l'ajut econòmic al ALTRART ASSOCIACIO D'ARTTERAPIA OLOT amb NIF: G55121941 per un import de 3.000,00 euros, amb càrrec a la partida 16.400.924.480008 "CONVENIS SUPORT I ORGANITZACIO D'ACTES".

2n.) L' esmentada entitat haurà de personar-se a l'INSTITUT MUNICIPAL DE CULTURA D'OLOT (Can Trincheria) que és qui gestiona la subvenció, per tal de signar i justificar el corresponent conveni.

3r.) Aquest import es lliura a condició que sigui justificat en la mesura que fixa el conveni de referència.

El lliurament de l'import de la subvenció queda supeditat a la justificació prèvia de la despesa subvencionada a partir de les factures i rebuts i del formulari de justificació el qual el trobareu a l'Ajuntament o bé a la seva web municipal i a la firma del conveni. Transcorregut un any a partir de la seva aprovació, aquesta subvenció quedarà sense efectes si no ha estat degudament justificada.

4t.) Per rebre la subvenció les entitats hauran de tenir actualitzades les seves dades, còpia dels estatuts i junta actual al registre d'entitats sense ànim de lucre de l'Ajuntament d'Olot (dipositat a l'OAC). Si es detecta que els documents no estan actualitzats es bloquejarà el pagament fins a l'actualització de les dades.

5è.) Caldrà complir amb els preceptes que fixa la normativa sobre la transparència.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16400 924 480008	3000	CONVENIS SUPORT I ORGA D'ACTES	000	000	000	000	000	000

S'aprova per unanimitat.

12.3. - SUBVENCIÓ A L'ENTITAT CORAL CROSCAT

Núm. de referència : X2016012774

En relació a l'expedient CPG12016000168 i vist l'expedient administratiu i antecedents corresponents, la regidora delegada d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

1r.) Es proposa concedir l'ajut econòmic a la CORAL CROSCAT amb NIF: V17297151 per un import de 3.000,00 euros, amb càrrec a la partida 16.400.924.480008 "CONVENIS SUPORT I ORGANITZACIO D'ACTES".

2n.) L' esmentada entitat haurà de personar-se a l'INSTITUT MUNICIPAL DE CULTURA D'OLOT (Can Trincheria) que és qui gestiona la subvenció, per tal de signar i justificar el corresponent conveni.

3r.) Aquest import es lliura a condició que sigui justificat en la mesura que fixa el conveni de referència.

El lliurament de l'import de la subvenció queda supeditat a la justificació prèvia de la despesa subvencionada a partir de les factures i rebuts i del formulari de justificació el qual el trobareu a l'Ajuntament o bé a la seva web municipal i a la firma del conveni. Transcorregut un any a partir de la seva aprovació, aquesta subvenció quedarà sense efectes si no ha estat degudament justificada.

4t.) Per rebre la subvenció les entitats hauran de tenir actualitzades les seves dades, còpia dels estatuts i junta actual al registre d'entitats sense ànim de lucre de l'Ajuntament d'Olot (dipositat a l'OAC). Si es detecta que els documents no estan actualitzats es bloquejarà el pagament fins a l'actualització de les dades.

5è.) Caldrà complir amb els preceptes que fixa la normativa sobre la transparència.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16400 924 480008	3000	CONVENIS SUPORT I ORGA D'ACTES	000	000	000	000	000	000

S'aprova per unanimitat.

12.4. - SUBVENCIÓ A L'ENTITAT ASSOCIACIÓ PENYA BLAUGRANA ALMOGAVERS GARROTXINS

Núm. de referència : X2016012778

En relació a l'expedient CPG12016000170 i vist l'expedient administratiu i antecedents corresponents, la regidora delegada d' Hisenda, proposa a la Junta de Govern Local, l'adopció dels següents acords:

1r.) Es proposa concedir l'ajut econòmic a l' ASSOCIACIÓ PENYA BLAUGRANA ALMOGAVERS GARROTXINS amb NIF: G17632076 per un import de 500,00 euros, amb càrrec a la partida 16.400.924.480008 "CONVENIS SUPORT I ORGANITZACIONS D'ACTES".

2n.) L' esmentada entitat haurà de personar-se a l'INSTITUT MUNICIPAL DE CULTURA D'OLOT (Can Trincheria) que és qui gestiona la subvenció, per tal de signar i justificar el corresponent conveni.

3r.) Aquest import es lliura a condició que sigui justificat en la mesura que fixa el conveni de referència.

El lliurament de l'import de la subvenció queda supeditat a la justificació prèvia de la despesa subvencionada a partir de les factures i rebuts i del formulari de justificació el qual el trobareu a l'Ajuntament o bé a la seva web municipal i a la firma del conveni. Transcorregut un any a partir de la seva aprovació, aquesta subvenció quedarà sense efectes si no ha estat degudament justificada.

4t.) Per rebre la subvenció les entitats hauran de tenir actualitzades les seves dades, còpia dels estatuts i junta actual al registre d'entitats sense ànim de lucre de l'Ajuntament d'Olot (dipositat a l'OAC). Si es detecta que els documents no estan actualitzats es bloquejarà el pagament fins a l'actualització de les dades.

5è.) Caldrà complir amb els preceptes que fixa la normativa sobre la transparència.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200220		Despeses	16400 924 480008	500	CONVENIS SUPORT I ORGA D'ACTES	000	000	000	000	000	000

S'aprova per unanimitat.

13.1. - AVANTPROJECTE CONSTRUCTIU DE L'EDIFICI ESPAI CRÀTER A LA FINCA DE TITULARITAT MUNICIPAL DELS CARRERS MACARNAU-ROSER, INSCRITA EN EL POLÍGON PA 01.01 "PLAÇA DE BRAUS".- Proposant aprovar.

Núm. de referència : X2016012889

Vist l'avantprojecte constructiu de l'edifici espai cràter a la finca de titularitat municipal dels carrers Macarnau-Roser, inscrita en el polígon PA 01.01 "Plaça de Braus" redactat per EXITDESIGN en data juny de 2016.

Vist l'art. 21 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

En relació a l'expedient UPOM2016000022, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR l'avantprojecte constructiu de l'edifici espai cràter a la finca de titularitat municipal dels carrers Macarnau-Roser, inscrita en el polígon PA 01.01 "Plaça de Braus" redactat per EXITDESIGN en data juny de 2016.

SEGON.- NOTIFICAR la present resolució als interessats.

S'aprova per unanimitat.

14.1. - AVANTPROJECTE EXPOGRÀFIC "ESPAI CRÀTER" PER A L'ADEQUACIÓ D'UN CENTRE IMMERSIU I INTERACTIU DEDICAT AL CONEIXEMENT I A LA DIFUSIÓ DE LA VULCANOLOGIA I DE LA ZONA VOLCÀNICA DE LA GARROTXA.- Proposant aprovar.

Núm. de referència : X2016012916

Vist l'avantprojecte expogràfic "Espai Cràter" per a l'adequació d'un centre immersiu i interactiu dedicat al coneixement i a la difusió de la vulcanologia i de la Zona Volcànica

de La Garrotxa redactat per EXITDESIGN en data juny de 2016.

Vist l'art. 21 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

En relació a l'expedient UPOM2016000023, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR l'avantprojecte expogràfic "Espai Cràter" per a l'adequació d'un centre immersiu i interactiu dedicat al coneixement i a la difusió de la vulcanologia i de la Zona Volcànica de La Garrotxa redactat per EXITDESIGN en data juny de 2016.

SEGON.- NOTIFICAR la present resolució als interessats.

S'aprova per unanimitat.

15.1. - MEMÒRIA VALORADA PER A LA SENYALITZACIÓ AL CENTRE DELS VOLCANS.- Proposant aprovar.

Núm. de referència : X2016011830

Vista la necessitat de senyalitzar un nou equipament de la ciutat, Centre dels volcans, i, per tant, cal identificar els itineraris, nodes, pols i rètols on caldrà situar la nova senyalització així com la proposta geomètrica i constructiva dels plafons d'orientació.

Vista la memòria valorada per a la senyalització al Centre dels volcans redactada pels serveis tècnics municipals en data maig de 2016.

Vist que l'objecte de la memòria valorada és la definició de la senyalització d'orientació per a vianants i vehicles fins al Centre dels volcans que s'ubicarà davant de cementiri municipal d'Olot, seguint les premises generals que fixava el Pla Director de Senyalització d'Orientació Urbana.

Vist l'art. 37 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

En relació a l'expedient UPOM2016000020, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR la memòria valorada per a la senyalització al Centre dels volcans redactada pels serveis tècnics municipals en data maig de 2016.

SEGON.- PUBLICAR el present acord al Butlletí Oficial de la Província, al tauler d'anuncis de la corporació i al web de l'ajuntament.

TERCER.- NOTIFICAR la present resolució als interessats.

16.1. - CONVENI DE COL·LABORACIÓ AMB L'EMPRESA GEDIP SAU SL.- Proposant aprovar.

Núm. de referència : X2016012664

En informe emès pels serveis tècnics municipals s'ha posat de manifest la necessitat d'adoptar mesures per a integrar la mobilitat urbana generada per nou establiment comercial al sector de La Guardiola i el situat al carrer Pou del Glaç, xamfrà amb carrer de Pere Lloses.

L'Estudi conclou en la formulació de propostes d'ordenació del trànsit i en la realització d'obres a la via pública.

L'empresa GESDIP SAU SL, ha convingut en col·laborar en portar a termes determinades mesures d'entre les enumerades en l'informe tècnic citat.

En relació a l'expedient URG32016000002, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR el conveni de col·laboració empresarial entre l'Ajuntament d'Olot i GESDIP SAU SL, per a la millora de la mobilitat urbana en el sector de La Guardiola i del Pou del Glaç.

SEGON.- FACULTAR el senyor alcalde per a la signatura del conveni.

S'aprova per unanimitat.

17.1. - PROJECTE DE REPARCEL·LACIÓ DEL PLA PARCIAL DEL SECTOR 10 MAS DE XEXÀS.- Proposant aprovació inicial.

Núm. de referència : X2015028411

Vist el projecte de reparcel·lació del Pla parcial del Sector 10 Mas de Xexàs, en la modalitat de compensació bàsica, redactat per l'arquitecte Joaquim Vayreda i Casadevall i promogut per **** i Alou Inversions SL, l'objecte del qual és el repartiment de càrregues i beneficis derivats de les determinacions del planejament pel que fa a la ordenació, qualificació del sòl i sistemes previstos en el citat Pla parcial, pel que cal procedir a assenyalar les parcel·les susceptibles de ser edificades atenent la nova ordenació i la seva adjudicació als propietaris inclosos en l'àmbit del polígon d'actuació.

La reparcel·lació també possibilita la obtenció del sòl públic per a vials, equipaments i espais lliures tal com figura en el Pla parcial i amb la seva formulació es possibilita l'obtenció de sòl pel desenvolupament de la xarxa viària dins el Polígon. En concret, s'obtindrà el sòl per completar l'eixamplament de l'avinguda dels Països Catalans, des de la rotonda de davant de l'Hospital Comarcal fins a límit del polígon.

Vist l'informe emès pel lletrat d'urbanisme en data 7 de juny de 2016 que s'adjunta a l'expedient conforme al qual es proposa es procedeixi a l'aprovació inicial del projecte de reparcel·lació en la modalitat de compensació bàsica del Pla parcial del Sector 10 Mas de Xexàs, tot assenyalant com a prescripció que, sense perjudici del resultat en el tràmit d'informació al públic, abans de l'aprovació definitiva, s'aportarà un text refós amb la descripció de les parcel·les resultants ajustades al contingut del citat informe.

Vist l'establert a l'article 119.2 del Decret legislatiu 1/2010, de 3 d'agost, pel qual

s'aprova el text refós de la Llei d'Urbanisme, pel que fa a la tramitació d'instruments de gestió urbanística.

En relació a l'expedient UPL12015000007, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR INICIALMENT el projecte de reparcel·lació del Pla parcial del Sector 10 Mas de Xexàs en la modalitat de compensació bàsica, redactat per l'arquitecte l'arquitecte Joaquim Vayreda i Casadevall i promogut per **** i Abelló i Alou Inversions SL, d'acord amb l'informe emès per d'urbanisme en data 7 de juny de 2016 que s'adjunta a l'expedient conforme al qual es proposa es procedeixi a l'aprovació inicial del projecte de reparcel·lació en la modalitat de compensació bàsica del Pla parcial del Sector 10 Mas de Xexàs, tot assenyalant com a prescripció que, sense perjudici del resultat en el tràmit d'informació al públic, abans de l'aprovació definitiva, s'aportarà un text refós amb la descripció de les parcel·les resultants ajustades al contingut del citat informe.

SEGON.- EXPOSAR AL PÚBLIC L'EXPEDIENT pel termini d'un mes a comptar de la publicació del corresponent edicte en el Butlletí Oficial de la Província amb càrrec a la partida edictes diaris oficials.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200240		Despeses	16130 920 226030	25.00	EDICTES DIARIS OFICIALS	140	099	999	099	999	999

TERCER.- SOL·LICITAR del Registre de la Propietat d'Olot, en compliment del que es disposa a l'article 131.2 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el text refós de la Llei d'urbanisme, estengui al marge de cada finca nota expressiva conforme són objecte de reparcel·lació.

QUART. - REQUERIR als propietaris i titulars de drets afectats per la reparcel·lació per tal que en el termini d'1 mes, a comptar des del dia següent a la notificació d'aquest acord, presentin davant aquest Ajuntament fotocòpia dels títols que tinguin en possessió i declarin les situacions jurídiques que coneguin i afectin a les seves finques (hipoteques, servituds, càrregues, gravàmens...), sota prevenció de les responsabilitats civils i/o penals que en el seu cas puguin derivar-se de l'omissió o error en les esmenades declaracions comeses amb dol o negligència greu.

CINQUÈ.- Es fa saber que, d'acord amb el que es disposa en l'article 123.2 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'Urbanisme, la iniciació d'aquest expedient de reparcel·lació porta implícita la suspensió de l'atorgament de llicències, determinades en l'article 73.1 de l'esmentada llei, en l'àmbit del polígon d'actuació urbanística fins que sigui ferm en via administrativa l'acord d'aprovació de la reparcel·lació.

SISÈ.- NOTIFICAR el present acord a tots els propietaris inclosos dins l'àmbit d'actuació i titulars de drets afectats mitjançant notificació personal i individualitzada del present acord.

S'aprova per unanimitat.

17.2. - PROJECTE D'URBANITZACIÓ SECTOR 10 MAS DE XEXAS.- Proposant aprovar inicialment.

Núm. de referència : X2015019959

Vist el projecte d'urbanització del Pla parcial del Sector 10 Mas de Xexàs redactat per l'arquitecte Joaquim Vayreda i Casadevall i promogut per M. Antònia Mir i Abelló i Alou Inversions SL

Vist l'informe emès per l'enginyer municipal que s'adjunta a l'expedient conforme al qual es proposa es procedeixi a l'aprovació inicial del projecte d'urbanització tot assenyalant com a prescripció que, sense perjudici del resultat en el tràmit d'informació al públic, abans de l'aprovació definitiva, s'aportarà un text refós amb la incorporació de les observacions que conté el citat informe.

Vist l'establert a l'article 119.2 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'Urbanisme, pel que fa a la tramitació d'instruments de gestió urbanística.

En relació a l'expedient UPL12015000005, vist l'expedient administratiu i antecedents corresponents, el regidor d'espai públic, serveis urbans, infraestructura i obra pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR INICIALMENT el projecte d'urbanització del Pla parcial del Sector 10 Mas de Xexàs, redactat per l'arquitecte l'arquitecte Joaquim Vayreda i Casadevall i promogut per **** i Alou Inversions SL, d'acord amb l'informe emès per l'enginyer municipal que s'adjunta a l'expedient conforme al qual es proposa es procedeixi a l'aprovació inicial del projecte d'urbanització tot assenyalant com a prescripció que, sense perjudici del resultat en el tràmit d'informació al públic, abans de l'aprovació definitiva, s'aportarà un text refós amb la incorporació de les observacions que conté el citat informe.

SEGON.- EXPOSAR AL PÚBLIC L'EXPEDIENT pel termini d'un mes a comptar de la publicació del corresponent edicte en el Butlletí Oficial de la Província amb càrrec a la partida publicació diaris oficials.

Operació	Referència	Tipus	Partida	Import	Descripció	CC1	CC2	CC3	CC4	CC5	CC6
200240		Despeses	16130 920 226030	25	EDICTES DIARIS OFICIALS	140	099	999	099	999	999

TERCER.- NOTIFICAR el present acord a tots els propietaris inclosos dins l'àmbit d'actuació i titulars de drets afectats mitjançant notificació personal i individualitzada del present acord.

S'aprova per unanimitat.

18.1. - MEMÒRIA VALORADA DE CONSTRUCCIÓ D'UN NOU DIPÒSIT, CANONADES D'IMPULSIÓ I DISTRIBUCIÓ I D'UN NOU PUNT DE CAPTACIÓ A LA CIUTAT D'OLOI.- Proposant aprovar.

Núm. de referència : X2016012932

Vista la necessitat d'augmentar la capacitat de subministrament de la xarxa hidràulica de la ciutat per garantir la reserva d'aigua almenys durant tot un dia.

Vista la memòria valorada de construcció d'un nou dipòsit, canonades d'impulsió i distribució i d'un nou punt de captació a la ciutat d'Olot redactada per Plana Hurtós enginyers en data maig de 2016.

Vist que l'objecte de la memòria és definir les principals característiques del nou dipòsit, del nou punt de captació proposat i de les noves canonades d'impulsió – distribució que enllaçaran les dues instal·lacions, així com indicar i valorar de manera global les obres necessàries per a dur a terme la seva construcció.

Vist l'informe de data 8 de juny de 2016 emès pel director de l'Àrea d'Infraestructura i obra Pública.

Vist l'art. 37 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

En relació a l'expedient UPOM2016000024, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

PRIMER.- APROVAR la memòria valorada de construcció d'un nou dipòsit, canonades d'impulsió i distribució i d'un nou punt de captació a la ciutat d'Olot redactada per Plana Hurtós enginyers en data maig de 2016.

SEGON.- PUBLICAR el present acord al Butlletí Oficial de la Província, al tauler d'anuncis de la corporació i al web de l'ajuntament.

TERCER.- NOTIFICAR la present resolució als interessats.

S'aprova per unanimitat.

19.1. - APROVAR LA REVISIÓ DEL PLA D'AUTOPROTECCIÓ DE L'ESCOLA BRESSOL DE SANT PERE MÀRTIR.

Núm. de referència : X2016012636

En relació a l'expedient PC012016000020 i vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Serveis urbans, Espai públic i infraestructures i obra pública, Mobilitat i ocupació de la via pública, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Aprovar la revisió del Pla d'Autoprotecció de l'Escola Bressol de Sant Pere Màrtir.

S'aprova per unanimitat.

20.1. - CONVENI SERVEI PÚBLIC DE RECOLLIDA I CUSTODIA D'ANIMALS DOMÈSTICS ENTRE L'AJUNTAMENT D'OLOT I EL CONSELL COMARCAL DE LA GARROTXA.

Núm. de referència : X2016012142

El Decret Legislatiu 2/2008 de 15 d'abril que aprova el text refós de la Llei de protecció dels animals estableix en els seus articles 16 i següents que correspon als ajuntaments de recollir i controlar els animals abandonats, perduts o ensalvatgits i de controlar els animals salvatges urbans

Els ajuntaments han de disposar de centres de recollida d'animals abandonats o

perduts adequats i amb prou capacitat per al municipi, o convenir la realització d'aquest servei amb ens locals supramunicipals o amb altres municipis.

Els ajuntaments poden delegar aquestes responsabilitats als ens locals supramunicipals, en aquest cas a favor del Consell Comarcal, sempre sota el principi de millora en l'eficiència del servei i sota l'aplicació dels preceptes d'aquesta Llei.

En la prestació del servei de recollida d'animals abandonats o perduts, els ajuntaments o els ens locals supramunicipals, sens perjudici de la seva responsabilitat en el compliment de la normativa aplicable, poden concertar-ne l'execució amb entitats externes, preferentment amb associacions de protecció i defensa dels animals legalment constituïdes o amb empreses especialitzades de control i recollida d'animals de companyia.

Els ajuntaments o els ens locals supramunicipals, per si mateixos o mitjançant associacions de protecció i defensa dels animals col·laboradores del departament competent en matèria de medi ambient, han de confiscar els animals de companyia si hi ha indicis que se'ls maltracta o tortura, si presenten símptomes d'agressions físiques, desnutrició o atenció veterinària deficient o si romanen en instal·lacions indegudes.

Des de l'any 2002 aquests serveis han estat delegats al Consell Comarcal, mitjançant un conveni de col·laboració.

El Consell Comarcal disposa d'unes instal·lacions pròpies, com a residència d'animals, i té concertat el servei a favor d'una associació protectora d'animals.

Per finançar el cost del servei, anualment el Consell Comarcal repercuteix els seus costos entre els ajuntaments de la comarca de la Garrotxa que tenen delegat el servei.

Per a una millor gestió del servei es proposa modificar el text actual del conveni per incloure l'obligació específica d'elaboració d'un estudi econòmic financer del servei que detalli anualment el cost imputat al servei i els criteris de repartiment entre els ajuntaments que participen de la gestió mancomunada.

Aquest estudi de costos i proposta de finançament s'ha de sotmetre anualment, abans del dia 30 de setembre, a informe preceptiu del Consell d'Alcaldes.

En data 12 de maig de 2016 el Ple del Consell Comarcal de la Garrotxa ha aprovat el conveni tipus que regula la delegació de l'exercici de la competència municipal del servei públic de recollida i custòdia d'animals domèstics.

Vist el capítol II del Títol IX de la Llei 26/2010, de 3 d'agost de règim jurídic i de procediment de les administracions públiques de Catalunya i l'article 303 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals segons el qual "Pel conveni s'estableix una relació de cooperació consensuada entre ens locals o entre aquests i altres administracions públiques, per a la prestació de serveis o per al desenvolupament de les competències legalment atribuïdes, en la satisfacció dels quals tinguin un interès comú. (...)".

Vist l'expedient administratiu SICO2016000003 i antecedents corresponents, el regidor delegat de Medi ambient, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Primer.- Aprovar el conveni de col·laboració entre l'Ajuntament d'Olot i el Consell Comarcal de la Garrotxa, que regula la delegació de l'exercici de la competència municipal dels serveis públics de recollida i custòdia d'animals domèstics.

Segon.- Nomenar el Sr. Josep Guix i Feixas, Regidor Delegat de Medi Ambient i Salut Pública, com a representant per resoldre de comú acord tot el que no estigui previst en el conveni.

S'aprova per unanimitat.

21.1. - DONAR COMPTE DELS DECRETS DICTATS ENTRE ELS DIES 26 I 31 DE MAIG DE 2016 RELATIUS A L'ÀREA DE MEDI AMBIENT

Núm. de referència : X2016012383

En relació a l'expedient AG012016000023, vist l'expedient administratiu i antecedents corresponents, el regidor delegat de Medi ambient, proposa a la Junta de Govern Local, l'adopció dels següents acords:

Únic.- Donar compte dels decrets dictats entre els dies 26 i 31 de maig de 2016 relatius a l'Àrea de Medi Ambient que es relacionen a continuació:

<u>Tràmit</u>	<u>Nom</u> / <u>Concepte</u>	<u>Adreça</u>	<u>Decret</u>
Canvi de titularitat	La Cerveseria / Bar	C/Marià Jolis Pellicer 38 B 1	31/05/2016
Canvi de titularitat	Llibreria Pekín / Llibreria	C/Puig Roig 14 B B	31/05/2016
Baixa	Hoshinoya / Alimentació	C/Pare Antoni Soler 9	31/05/2016
Baixa	Carme Bansells / Taller de confecció	C/Mestre Falla 33	31/05/2016
Baixa	C & M / Perruqueria	C/Bisbe Vilanova 2 B 1-2	31/05/2016
Adjudicació	H. W. / Hort municipal	Parc Nou 206	26/05/2016
Adjudicació	B.S. / Hort municipal	Parc Nou 207	27/05/2016

S'aprova per unanimitat.

I no havent-hi més assumptes a tractar ni cap regidor que faci ús de la paraula, el president aixeca la sessió a un quart i cinc minuts de nou del matí, i per a constància del que s'hi ha tractat i dels acords presos, estenc acta que certifico amb la meva signatura.

VIST I PLAU
L'ALCALDE

LA SECRETÀRIA