

ACTA NÚM.15
SESSIÓ ORDINÀRIA DE 29 D'OCTUBRE DE 2019
1A CONVOCATÒRIA

A la molt Lleial Ciutat d'Olot el dia 29 d'octubre de 2019, a les 6 de la tarda, es reuneix al Saló de Sessions d'aquesta casa consistorial el Ple de l'Ajuntament sota la presidència del Sr. JOSEP BERGA I VAYREDA (JxCAT), amb objecte de celebrar sessió ordinària, pública i de primera convocatòria que correspon al dia d'avui.

Hi assisteixen els regidors, Srs. **Estanis Vayreda Puigvert (JxCAT)**, **Montserrat Torras i Surroca (JxCAT)**, **Immaculada Muñoz Díaz (JxCAT)**, **Jordi Güell i Güell (JxCAT)**, **M^a Assumpció Camps i Bosch (JxCAT)**, **Agustí Arbós i Torrent (JxCAT)**, **Aniol Sellabona i Aguilera (JxCAT)**, **Gemma Pujolar i Busquets (JxCAT)**, **Adriana Francés i Planellas (JxCAT)**, **Gemma Canalías i Rafel (JxCAT)**, **Anna Barnadas i López (ERC)**, **Josep Granados i Serrat (ERC)**, **Iolanda Suescun i Pérez (ERC)**, **Josep Quintana i Caralt (ERC)**, **Laila El Gamouchi i Darras (ERC)**, **Josep Guix Feixas (PSC)**, **Jaume Mir Bagó (PSC)**, **Lluís Riera Callís (CUP)** i **Adriana Roca i Collell (CUP)**.

Hi assisteix l'Interventor, Sr. Jordi Salvador Culí.

Actua com a secretaria, la Secretaria General, Sra. M. Glòria Gou Clavera.

Obra la sessió l'Alcalde i després de donar la benvinguda es passa a l'ordre del dia.

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

S'aprova per unanimitat l'acta de la sessió plenària ordinària de 26 de setembre de 2019.

2. - DESPATX OFICIAL

En primer lloc el Sr. Alcalde dóna compte que l'empresa d'electricitat FIGUERAS FILLS de la nostra ciutat, compleix enguany el seu 50è aniversari. I proposa fer-los arribar una felicitació en nom de tots els membres de la Corporació per la seva dilatada trajectòria empresarial i encoratjar-los a seguir en la mateixa línia de servei als ciutadans. I així s'acorda.

D'altra banda, comenta que ROBOLOT havia estat premiat la setmana passada pel Col·legi d'Enginyers de Catalunya, en el marc de la celebració de la cinquena nit de la Robòtica a Barcelona, per la seva trajectòria i per la magnitud que ha anat adquirint al llarg dels anys. I també proposa felicitar-los en nom de tota la Corporació i desitjar-los la continuïtat d'aquest tipus de distincions. I així s'acorda.

Com cada Ple, vol expressar la seva solidaritat amb les víctimes dels feminicides, que malauradament continuen estant en el nostre dia a dia. I després torna a demanar la llibertat dels dos Jordis, de l'Oriol Junqueras, d'en Joaquim Forn, de la Dolors Bassa, de la Carme Forcadell, d'en Raül Romeva, d'en Josep Rull i d'en Jordi Turull, injustament tancats a la presó, així com la dels empresonats darrerament. També el retorn de Carles Puigdemont, Lluís Puig, Meritxell Serrat, Clara Ponsatí, i Toni Comin i de l'Anna Gabriel, Marta Rovira i el Valtonyc.

Seguidament, el Sr. Alcalde comenta el nombre de **VISITES** que ha tingut des de la celebració del darrer Ple, celebrat el dia 26 d'agost :

- de particulars : 18
- d'entitats : 32

A continuació, dóna compte de les **ENTREVISTES** que ha mantingut darrerament amb diferents càrrecs de l'administració :

- El dia 27 de setembre va dinar en un restaurant de la ciutat, amb l'Hble. Sra. Àngels Chacon, Consellera de Coneixement i Empresa de la Generalitat de Catalunya, convidada pel Cercle d'Empresaris Euram.
- El dia 2 d'octubre es va desplaçar a Barcelona per participar de la reunió que la nova executiva de l'ACM tenia prevista amb el M. Hble. President Quim Torra, president de la Generalitat de Catalunya.
- El dia 10 d'octubre va rebre la visita de l'AGNÈS LLADÓ, alcaldessa de l'Ajuntament de Figueres.
- El dia 14 d'octubre va rebre la visita de la Sra. Rosa Amàlia Valle Vargas, alcaldessa del Sauce, municipi de Nicaragua.
- I el dia 22 d'octubre, va rebre divuit alcaldes polonesos de diferents ajuntaments d'entre 5.000 i 30.000 habitants, que es varen desplaçar Olot per conèixer entre altres temes, el del tractament que nosaltres fem dels residus.

Seguidament dóna compte dels **ACTES I REUNIONS** a les quals ha assistit durant el mateix període :

- El dia 27 de setembre es va desplaçar a Mataró per assistir al Consell Directiu de la Xarxa Transversal. I a la tarda va assistir a les conferències programades al Teatre Principal, en el marc de la inauguració del Campus Garrotxa, ubicat a l'antic edifici del Casino. I al vespre, va participar del Pregó del barri de Sant Miquel amb Gil Anglada, destacat personatge de la zona.
- El dia 28 de setembre, va oferir una recepció a una quarantena d'exatletes al Saló de Sessions de l'Ajuntament, que havien vingut a passar el dia a Olot, acompanyats de diferents membres de la Federació Catalana d'atletisme. I al vespre, va presenciar el tradicional Ball Pla del barri de Sant Miquel.
- El dia 4 d'octubre va participar d'una taula rodona, organitzada en el marc de la Jornada Animalista Ciutat d'Olot que va tenir lloc a la sala d'actes de l'Hospici. A continuació, va rebre una seixantena de cantaires d'una coral del municipi Sant Joan de Riudebitlles (Alt Penedès) que havien demanat una recepció a l'Ajuntament d'Olot en el marc de la visita que feien a la capital de la Garrotxa. Seguidament va assistir a la presentació pública del Torró Amic 2019, una iniciativa solidària de Ferrer Xocolata i Olot Televisió amb l'objectiu de recaptar

diners, aquest Nadal per al Club Tennis Taula Olot. I finalment va presenciar la projecció audiovisual "La historia del barri de Sant Francesc" que va tenir lloc al saló d'actes de l'Escola Cor de Maria i que es va celebrar en el marc de la festa del barri.

- El dia 6 d'octubre, va participar del dinar de celebració dels 30 anys de l'AOAPIX, que va tenir lloc al Firal.
- El dia 8 d'octubre va assistir a la Jornada que es va celebrar al Saló de Sessions de l'Ajuntament per informar i donar a conèixer el programa "Holadomus", programa que intenta impulsar l'eficiència energètica i l'energia renovable en habitatges.
- El dia 9 d'octubre, va intervenir en una taula rodona a l'Auditori de Girona, en el marc de la celebració del III Congrés Internacional sobre el Potencial dels Boscors en la Salut.
- El dia 10 d'octubre va anar a saludar els organitzadors de la celebració del Dia de la Salut Mental que va tenir lloc a la Plaça Rector Ferrer i a continuació juntament amb l'Aniol Sellabona va participar d'un esmorzar amb els treballadors del servei de neteja.
- El dia 11 d'octubre va presenciar el Concert del Cor Cantabile que va tenir lloc a l'església dels Caputxins.
- El dia 13 d'octubre va participar del dinar d'inauguració del nou local social del barri de Pequí.
- El dia 17 d'octubre, juntament amb la regidora Imma Muñoz, va assistir a la celebració del dinovè aniversari de l'edifici Parc Nou i al vespre, va presenciar l'espectacle de dansa "Nowhere in particular" que va tenir lloc al Teatre Principal.
- El dia 19 d'octubre, va assistir a l'acte de presentació del llibre de Pep Planellas, titulat "Memòries en blanc i negre del Club Tennis Olot" que va tenir lloc al mateix Club i a la inauguració de l'exposició d'escultures de Cristina Montero que va tenir lloc a l'Av. Girona, núm. 6.
- El dia 20 d'octubre va assistir a la presentació del setè documental "Seqüències per a la memòria" que en aquesta ocasió tracta dels "Orígens de l'Escola de Dibuix d'Olot" que va tenir lloc al Teatre Principal.
- El dia 23 d'octubre, va assistir a la reunió del Consell d'Administració de Ràdio Olot que es va celebrar a la Gestoria Viñas-Graboleda, a la inauguració d'una exposició del COAC sobre "La casa noucentista" que va tenir lloc a la sala d'actes de l'Arxiu i a la 35^a Mostra Gastronòmica de la Garrotxa, que aquest any es va celebrar a la Torre dels Til·lers de les Planes.
- El dia 25 d'octubre va presentar el llibre de Santi Vilanova, titulat "L'explosió de Capità Arenas", a can Trincheria. Seguidament, va assistir a la representació teatral de Dagoll Dagom i T de Teatre, "La tendresa" al Teatre Principal. I a continuació va presenciar el concert de jazz que va tenir lloc a la sala Torin.
- El dia 26 d'octubre va assistir a l'acte de suport del Món Local als presos polítics i exilits catalans i de rebuig a la sentència del Tribunal Suprem que va tenir lloc al Palau de la Generalitat.

- I el dia 27 d'octubre, va ser present al lliurament de trofeus als guanyadors del 24è Cros d'Olot, que va tenir lloc al paratge de les Tries.

3. – RELACIONS DE DECRETS

Tot seguit es dona compte de decrets de l'Alcaldia dictats des de l'últim Ple, del 2019LDEC002753 al 2019LDEC003030.

4. - ACORDS JUNTA DE GOVERN

S'informa dels acords adoptats per la Junta de Govern Local des de la darrera sessió plenària.

5.1. – RESOLDRE LES AL·LEGACIONS PRESENTADES EN RELACIÓ AL PROJECTE ESPAI CRÀTER I APROVACIÓ DEFINITIVA DEL PROJECTE BÀSIC I EXECUTIU DE L'ESPAI CRÀTER

Núm. de referència : X2019031486
Núm. expedient: UPOM2019000022

Vist que el Ple de la Corporació en sessió celebrada el dia 29 d'agost, va adoptar, entre d'altres, l'acord d'aprovar inicialment el Projecte d'obres bàsic i executiu del nou Espai Cràter, redactat per Baena Casamor arquitectes BCQ, SLP i Anna Codina i Associats, SLP.

Vist que el referit projecte es va exposar al públic pel termini de trenta dies en el Butlletí Oficial de la Província de Girona núm. 170 de data 4 de setembre de 2019.

Vist que durant el termini en el qual ha estat exposat al públic s'han presentat dos escrits d'al·legacions per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot, una en data 4 d'octubre de 2019 i RE2019019176 i l'altra en data 17 d'octubre de 2019 i amb RE2019020029.

Vist l'informe emès pel coordinador de l'Espai cràter en data 17 d'octubre de 2019, que s'adjunta a l'expedient, conforme al qual informa desfavorablement l'al·legació presentada per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot en data 4 d'octubre de 2019.

Vist l'informe emès per l'arquitecte municipal en data 22 d'octubre de 2019, que s'adjunta a l'expedient, conforme al qual informa desfavorablement l'al·legació presentada per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot en data 17 d'octubre de 2019.

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 **UPOM2019000022**, vist l'expedient administratiu i antecedents corresponents, **el president de la Comissió informativa del Ple**, proposa al Ple l'adopció dels següents acords:

PRIMER.- DESESTIMAR en tots els extrems els escrits d'al·legacions presentats pel senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot, en data 4 d'octubre de 2019 amb RE2019019176 i en data 17 d'octubre de 2019 amb RE2019020029, d'acord amb els informes emesos per

l'arquitecte municipal i el coordinador de l'Espai cràter i que s'aproven a efectes de motivació.

SEGON.- APROVAR DEFINITIVAMENT el Projecte d'obres bàsic i executiu del nou Espai Cràter, redactat per Baena Casamor arquitectes BCQ, SLP i Anna Codina i Associats, SLP.

TERCER.- PUBLICAR el present acord al Butlletí Oficial de la Província i al web de l'ajuntament.

QUART.- NOTIFICAR la present resolució als interessats.

Presenta la proposta el Sr. Güell en representació de l'equip de govern. Degut als aldarulls de la sala ocasionats pel públic assistent no pot fer l'exposició.

Degut a la persistència dels aldarulls a la sala, l'Alcalde suspèn la sessió fins a nova convocatòria.

La convocatòria per a la constitució de la sessió es preveu pel dia 4 de novembre a les 6 de la tarda, complint-se el termini màxim previst pel ROM de 3 dies.

VIST I PLAU
L'ALCALDE

LA SECRETÀRIA

SESSIÓ DE 4 DE NOVEMBRE DE 2019
1A CONVOCATÒRIA

El dia 4 de novembre de 2019, a les 6 de la tarda, es reemprèn la sessió del passat dia 29 d'octubre, es reuneix al Saló de Sessions d'aquesta casa consistorial el Ple de l'Ajuntament sota la presidència del Sr. JOSEP BERGA I VAYREDA (JxCAT), amb objecte de celebrar sessió ordinària, pública i de primera convocatòria que correspon al dia d'avui.

Hi assisteixen els regidors, Srs. **Estanis Vayreda Puigvert (JxCAT)**, **Montserrat Torras i Surroca (JxCAT)**, **Immaculada Muñoz Díaz (JxCAT)**, **Jordi Güell i Güell (JxCAT)**, **M^a Assumpció Camps i Bosch (JxCAT)**, **Agustí Arbós i Torrent (JxCAT)**, **Aniol Sellabona i Aguilera (JxCAT)**, **Gemma Pujolar i Busquets (JxCAT)**, **Adriana Francés i Planellas (JxCAT)**, **Gemma Canalías i Rafel (JxCAT)**, **Anna Barnadas i López (ERC)**, **Josep Granados i Serrat (ERC)**, **Iolanda Suescun i Pérez (ERC)**, **Josep Quintana i Caralt (ERC)**, **Laila El Gamouchi i Darras (ERC)**, **Josep Guix Feixas (PSC)**, **Jaume Mir Bagó (PSC)**, **Marina Alegre Martínez (PSC)**, **Lluís Riera Callís (CUP)** i **Adriana Roca i Collell (CUP)**.

Hi assisteix l'Interventor, Sr. Jordi Salvador Culi.

Actua com a secretaria, la Secretaria General, Sra. M. Glòria Gou Clavera.

L'Alcalde després de donar la benvinguda es passa reemprèn la sessió i es passa a l'ordre del dia que s'ha acompanyat amb la nova convocatòria.

1.1. - APROVACIÓ PROVISIONAL MODIFICACIONS ORDENANCES FISCALS I
ORDENANÇA DE PREUS PÚBLICS 2019 A REGIR A PARTIR DEL PROPER
EXERCICI 2020

Núm. de referència : X2019040927
Núm. expedient: IG112019000004

Per a l'exercici 2020 les Ordenances Fiscals i Ordenança de Preus Públics exercici 2019 han sofert els canvis següents:

Classificació general

A nivell classificatori, igual que per a l'exercici 2019 mantenim els següents grups:

- Ordenances fiscals:
 - * Ordenances generals.
 - * Impostos.
 - * Taxes.
- Ordenança de preus públics.
- Cànon.

Aprovació/Supressió d'Ordenances

No es proposa l'aprovació de cap Ordenança Fiscal nova ni tampoc la supressió de cap de les existents. Tampoc es crea ni suprimeix cap preu públic.

Modificacions d'Ordenança

A part de petits reajustaments de tipus tècnic remarquem en aquest apartat com a més significatiu:

*** Ord. 1.3 - Recaptació**

Amb la finalitat de facilitar als contribuents el pagament en període voluntari dels deutes de cobrament periòdic, s'estableix l'anomenat "Pla especial de pagament".

*** Ord. 2.1.1- Impost sobre béns immobles. IBI**

- Nova redacció a la bonificació per a totes aquelles finques en què durant l'exercici es realitzin obres d'instal·lació de sistemes per a l'aprofitament tèrmic o elèctric de l'energia provinent del sol.
- Introducció d'un recàrrec sobre els béns immobles d'ús residencial que es troben desocupats amb caràcter permanent (desenvolupament de l'actual disposició addicional de l'Ordenança 2019).

*** Ord. 2.1.2 - Impost sobre activitats econòmiques. IAE**

- Es modifiquen els índex de situació.

*** Ord. 2.1.3 - Impost sobre vehicles de tracció mecànica. IVTM**

Es suprimeixen les bonificacions per vehicles antics. S'introdueix però una nova bonificació pels vehicles anomenats "clàssics". Es mantenen les bonificacions per vehicles històrics així com les bonificacions per vehicles elèctrics o bimodals.

*** Ord. 2.2.1 - Impost sobre construccions, instal·lacions i obres. ICIO**

Nova redacció a la bonificació per a totes aquelles finques en què durant l'exercici es realitzin obres d'instal·lació de sistemes per a l'aprofitament tèrmic o elèctric de l'energia provinent del sol.

*** Ord. 3.1- Taxa per utilització privativa o aprofitament especial del domini públic local**

Diferenciació de les tarifes per l'ocupació de la via pública vinculada al servei de bar/restauració. A partir del 2020 hi haurà dues zones: zona general i zona rellevant (= zona general x 1,5).

*** Ord. 3.9- Taxa per prestació de servei de recollida i tractament d'escombraries i residus.**

Escombraries particulars:

Apart de la bonificació ja establerta per a persones de més de 70 anys, se'n crea una de nova per famílies en general que pateixen una situació econòmica més desfavorida (fins ara ajuda econòmica).

Escombraries empresarials:

-Es continua amb el doble model de càlcul:

- Càlcul a partir de l'observació directa de la producció (per a totes les activitats que van entrar al cens fins a l'exercici 2016, categories: 1,2,3 i 4.

- Càlcul a partir de l'assignació de categoria a partir del paràmetre objectiu de la superfície (per a totes les activitats noves o inspeccionades a partir de 2017, categories A, B i C.
- L'antiga categoria 5 i la categoria D actual es calculen a partir del número de contenidors/núm. recollides setmanal.

*** Ord. 3.15- Taxa de mercats, mercats extraordinaris, rengle i atraccions**

- el preu del mercat setmanal passa de 78,20 euros m/lineal/any a 85,00 €.
- el preu dels mercats extraordinaris passa de 4,55 euros ml/dia a 6,50 €.

*** Cànon subministrament d'aigua potable.**

- Es modifiquen els preus:

Tarifes de subministrament		
Ús domèstic		
- Mínim. 30 m3 (10 m3 x 3 mesos)	m3	0,4081 €
- 1r tram. De 31 m3 a 60 m3	m3	0,6318 €
- 2n tram. A partir de 61 m3	m3	0,9686 €
Ús industrial i agrícola	m3	0,4567 €
Recàrrec finançament	m3	0,1614 €
Drets de connexió		unitat 62,22 €

*** Cànon concessió del servei de transport públic urbà de la ciutat d'Olot.**

- Es modifiquen els preus:

Tarifes	Correspondència títols UTE	X TITOL	X VIATGE
Tiquet normal	Bitllet Senzill		1,20 €/viatge
Tiquets (abonaments 10 u)	Targeta multiviatge		0,78 €/viatge
Tiquets bonificats (8-16 anys i carnet jove)	Targeta Jove-Escolar		0,49 €/viatge
Menors de 8 anys acompanyats	--	Gratuït	
Tiquets bonificats (minusvàlids, jubilats, pensionistes)	Targeta Bonificada		0,17 €/viatge
Tarja d'abonament personal	Targeta Anual	230,00 €/any	
Tarja d'abonament personal (discapacitats, jubilats, pensionistes)	Targeta Anual Bonificada	37, €/any	
En cas d'utilització del servei de TPO sense el corresponent tiquet	--	30,00 €	

Tributs i preus públics. Increment de tarifes

L'increment de tarifes s'ha diferenciat:

- Impostos (Veure apartat següent)
- Taxa recollida escombraries particulars..... **4,77 %**
- Resta de tributs i preus públics, llevat de poques excepcions, amb caràcter general **1,00 %**

- Taxa retirada de vehicles, taxa museus, cànon parquímetres.....
0,00 %

Impostos. Tipus de gravamen

El tipus de gravamen pels impostos exercici 2020 són els següents:

a) **IBI URBANA**

Tipus d'urbana: **0,8924 per 100**. No se supera el límit previst als article 72-1 i 72-3 del R.D. Legislatiu 2/2004 de 5 de març ($1,10 + 0,07 + 0,06 = 1,23$) ni és inferior al tipus mínim i supletori del 0,4% fixat a l'article 72-1.

b) **IBI RÚSTICA**

Tipus de rústica: **0,7349 per 100**. No se supera el límit previst als article 72-1 i 72-3 del R.D. Legislatiu 2/2004 de 5 de març ($0,90 + 0,05 + 0,06 = 1,01$) ni és inferior al tipus mínim i supletori del 0,3% fixat a l'article 72-1.

c) **IAE**

Índex de situació:

- Categoria A.....:	3,137 (Eixos viaris ciutat)
- Categoria B.....:	3,020 (Zona comercial rellevant)
- Categoria C.....:	2,667 (Resta del terme de la ciutat)
- Categoria D.....:	2,306 (Indústria aïllada en sòl urbà)
- Categoria E.....:	2,053 (Nucli antic/carrer de Sant Ferriol)

Es mantenen també dins dels límits previstos a l'art. 87 del R.D. Legislatiu 2/2004 de 5 de març

- Els valors no són inferiors a 0,4 ni superiors a 3,8.
- El número de categories no és inferior a 2 ni superior a 9.
- La diferència de valors entre categories no és mai inferior a 0,10

d) **IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA**

D'acord a l'article 95 del R.D. Legislatiu 2/2004 de 5 de març, les quotes no superen en cap cas el producte de les quotes base per 2.

e) **IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES**

El tipus de gravamen per al 2020 és el 4% del pressupost.

No s'excedeix el límit legal del 4% previst a l'article 102-3 del R.D. Legislatiu 2/2004, de 5 de març.

f) **IMPOST SOBRE INCREMENT DE VALOR DELS TERRENYS DE NATURALES A URBANA.**

Els tipus de base i de quota són els següents:

	Tipus base	Tipus màxim de base	Tipus quota	Tipus màxim de quota
Pels increments de valor generats en un període de temps comprès entre un i cinc anys	3,70 %	3,70 %	30,00 %	30,00 %
Pels increments de valor generats en un període de temps de fins a deu anys	3,50 %	3,50 %	30,00 %	30,00 %
Pels increments de valor generats en un període de temps de fins a quinze anys	3,20 %	3,20 %	30,00 %	30,00 %

Pels increments de valor generats en un període de temps de fins a vint anys	3,00 %	3,00 %	30,00 %	30,00 %
--	--------	--------	---------	---------

Es mantenen dins dels tipus màxims previstos als articles 107 i 108 respectivament del R.D. Legislatiu 2/2004 de 5 de març.

g) IMPOST SOBRES DESPESES SUMPTUÀRIES (Vedats de cacera i pesca)

	Tipus base	Tipus màxim de base
Tipus de gravamen	15,00 %	20,00 %

Es manté dins del tipus màxim previst a l'article 375-d) del R.D. 781/86 de 18 d'abril.

Beneficis fiscals

S'han ampliat i/o modificat els beneficis fiscals existents als tributs següents:

- Impost sobre béns immobles. IBI.
- Impost sobre construccions, instal·lacions i obres. ICIO
- Taxa per prestació de servei de recollida i tractament d'escombraries i residus.

(detallats al punt: Modificacions d'Ordenança)

Igual que per a l'exercici actual, no es concedeix per al 2020 l'exempció que preveu l'article 62.3 del R.D. Legislatiu 2/2004, de 5 de març a favor dels bens de què siguin titulars els centres sanitaris de titularitat pública, sempre que estiguin directament afectats al compliment de les finalitats específiques d'aquests centres.

No li és possible a l'Ajuntament accedir a les peticions de l'INSTITUT CATALÀ DE LA SALUT relatives a l'exempció dels Bens immobles titularitat seva (finca 7297702DG5679N0001SE), afectats al servei d'assistència (ambulatoria i hospitalària) (núm. de registre d'entrada E2019018730 de data 30 de setembre de 2019 i E2019019488 de data 9 d'octubre de 2019), atesa la conjuntura econòmica social actual que obliga a l'Ajuntament a ser molt restrictiu en la concessió de bonificacions potestatives per tal de mantenir l'equilibri financer municipal.

Ajudes econòmiques vinculades a figures tributàries

Es mantenen les mateixes de les Ordenances fiscals 2019.

- * Es dona per sisè any consecutiu ajudes econòmiques a famílies monoparentals i col·lectiu d'aturats.
- * Es dona per tercer any consecutiu una ajuda econòmica equivalent a un percentatge sobre la quota líquida de l'IBI amb un màxim del 50% als immobles en què es desenvolupi un comerç de caràcter emblemàtic.
- * Es dona per vuitè any consecutiu una ajuda econòmica als compradors d'un vehicle d'ocasió a un concessionari expositor a la Fira del Vehicle d'ocasió per Sant Lluç.
- * Es dona per tercer any consecutiu una ajuda econòmica per el pagament de la taxa del mercat del dilluns als marxants del mercat que realitzen una acurada neteja i selecció de residus del seu lloc de venda.

Es suprimeixen per al 2020.

- Ajuda econòmica als titulars de l'IAE que compleixin determinats indicadors especificats a les bases (de gestió, sous dignes...).
- Ajuda econòmica per al pagament de la taxa d'escombraries particulars a aquelles famílies amb una situació econòmica més desfavorida, amb un màxim del 95% de la taxa. (passa a ser bonificació)

- Ajuda econòmica equivalent a un percentatge de l' impost de vehicles de tracció mecànica a tots aquells contribuents que utilitzin la bicicleta com a mitjà habitual per desplaçar-se al lloc de treball.

Es crea de nou per al 2020.

- Ajuda econòmica equivalent a un percentatge de la quota líquida de l'IBI amb un màxim del 90%, als immobles dedicats al lloguer social, propietat d'una persona física o entitat jurídica, sempre que aquests estiguin incorporats a la Borsa d'habitatges de la Xarxa de mediació per al lloguer social de l'Oficina Local d'Habitatge de l'Ajuntament d'Olot, o sobre aquells en què hi hagi subscrit un encàrrec de gestió amb l'Ajuntament d'Olot. La concessió d'aquest ajut s'efectuarà en règim de concurrència competitiva.

Fiances vinculades a figures tributàries

Es mantenen les mateixes de les Ordenances fiscals 2019, amb l'excepció de la supressió a l' Ordenança de l' ICIO de la fiança per gestió de residus. a resultes de la redacció actual del Decret 89/2010, de 29 de juny, pel qual s'aprova el Programa de gestió de residus de la construcció de Catalunya.

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa l'adopció dels següents acords:

Primer.- Aprovar provisionalment les modificacions de les OOFF i de l'Ordenança reguladora de preus públics 2019 a regir a partir del proper exercici 2020 que figuren a l'expedient.

Segon.- Aprovar el calendari del contribuent per al proper 2020, segons detall :

Ajuntament d'Olot		CALENDARI DEL CONTRIBUENT											
2020		gener	febrer	març	abril	maig	juny	juliol	agost	set.	oct.	nov.	des.
I. VEHICLES T. MECÀNICA			de l'1-II al 31-III										
càrrec al banc (domiciliats)			31-III										
EXACCIONS DIVERSES			de l'1-II al 31-III										
MERCAT SETMANAL			de l'1-II al 31-III										
càrrec al banc (domiciliats)			31-III										
MERCAT DEL RENGLLE			de l'1-II al 31-III										
càrrec al banc (domiciliats)			31-III										
I. BÉNS IMMOBLES-URBANA					de l'1-IV al 31-V								
càrrec al banc (domiciliats)= ó >100					31-V(60%)				30-IX(40%)				
I. BÉNS IMMOBLES-RÚSTICA					de l'1-V al 30-VI								
càrrec al banc (domiciliats)					30-VI								
ESCOBRARIES PARTICULARS									de l'1-IX al 31-X				
TAXA ANIMALS COMPANYIA									de l'1-IX al 31-X				
I.ACTIVITATS ECONÒMIQUES									de l'1-IX al 31-X				
càrrec al banc (domiciliats)									31-X				
ESCOBRARIES INDUSTRIALS										de l'1-X al 30-XI			
ENTRADES VEHICLES										de l'1-X al 30-XI			
TAXA MANT. CEMENTIRI										de l'1-X al 30-XI			
càrrec al banc (domiciliats)										30-XI			

Hi ha la possibilitat d'acollir-se als Plans Especials de Pagament de Tributs mitjançant una Tarifa Plana mensual.
Per més informació cal adreçar-se a l'Oficina d'Atenció al Ciutadà de l'Ajuntament d'Olot (Planta Baixa) del 30/10/19 al 05/12/19. Telf 972 27 91 01

Transcorregut el termini d'ingrés en voluntària, els deutes que no s'hagin fet efectius, seran exigits en via de constrenyiment i acreditaran, el recàrrec de constrenyiment, interessos de demora, i en el seu cas, les costes que produeixin.

Els diferents padrons que es posaran al cobrament durant l'exercici 2020, tal com disposa l'Ordenança general de gestió núm. 1.1, s'exposaran al públic durant un mes a comptar des del primer dia de l'inici del respectiu període de cobrament voluntari, als efectes d'examen i reclamacions.

Contra l'exposició pública dels padrons i les liquidacions que porten incorporades es podrà interposar recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de la data de finalització del termini d'exposició pública dels corresponents padrons.

Tercer.- Exposar al públic, mitjançant publicació al BOP, en un dels diaris de major difusió de la província i en el tauler d'anuncis, les modificacions de les Ordenances Fiscals i de l'Ordenança reguladora de preus públics 2019 a regir a partir del proper exercici 2020 i el calendari del contribuent 2020, durant 30 dies als efectes de que es puguin formular al·legacions, tal com disposen els articles 17-1 i 17-2 del R.D. Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i Llei 7/1985 de 2 d'abril de bases de règim local.

Quart.- Finalitzat el període d'exposició pública, adoptar l'acord definitiu que procedeixi resolent les reclamacions que s'haguessin presentat i aprovar la redacció definitiva de l'Ordenança. En el supòsit que no s'haguessin presentat reclamacions s'entendrà definitivament adoptat l'acord sense necessitat d'acord de Ple.

L'elevació a definitiu de l'acord i el text íntegre de l'ordenança es publicaran al Butlletí Oficial de la Província. Tot això de conformitat amb el que disposen els articles 17-3 i 17-4 del RD Legislatiu 2/2004, de 5 de març i Llei 7/1985 de 2 d'abril de bases de règim local..

Intervé el Sr. Alcalde. Bona tarda, són les sis i anem a reprendre el ple que es va interrompre dimarts de la setmana passada. El reprendrem exactament en el mateix punt on no va ser possible el debat. Un punt que va venir acompanyat de l'entrada d'una instància per part de la Carme Guardiola acompanyada de pràcticament 2.500 signatures on precisament es demanava que reconsideréssim aquella proposta que havia portat dimarts de la setmana passada. Així ho anem a fer tot seguit. La regidora d'Hisenda, la Sra. Montse Torras, tot seguit els hi explicarà la nova proposta que presentem per donar continuïtat en aquest punt d'aprovació inicial de les ordenances fiscals.

Intervé la Sra. Montse Torras. Portem a aprovació les ordenances fiscals per al 2020. Primer de tot, començarem agraint als grups municipals les seves aportacions i també un agraïment als tècnics d'aquest Ajuntament que amb la seva professionalitat sempre estan a la nostra disposició. Tots vostès tenen la nova proposta que els hi han fet arribar. D'aquesta proposta comentarem dos punts, el que fa referència a l'IBI i el que fa referència a la taxa d'escombraries. Abans de començar, però no vull deixar de dir que la proposta inicial, igual que aquesta, havia estat estudiada i treballada amb molta cura i responsabilitat pensant en que el nostre model de ciutat que entre tots hem anat construint pogués avançar i sobretot que no fes cap pas enrere. Però bé, les coses van com van, i tan bon punt les ordenances puguin tirar endavant treballarem en un nou pressupost que segur es veurà afectat per aquesta nova proposta. L'esforç, que en tot el convenciment demanava als ciutadans, implicarà renúncies però no tinguin cap dubte que la il·lusió per tirar endavant no ens faltarà i que com sempre procurarem, dins de les nostres possibilitats fer el millor per a la ciutat donant prioritat sempre a les necessitats socials i educatives de la ciutat com a funcions bàsiques de tota administració.

Començaré per parlar de l'IBI, que representa el 34% del pressupost de l'Ajuntament. És l'ingrés més important junt amb la participació d'Impostos de l'Estat. El primer que es va fer és analitzar des del Cadastre poder aplicar un IBI diferencia't en el nostre padró.

Això ja ho hem parlat amb tots vostès, amb tots els grups i no hi va haver possibilitat de fer-ho. Un 89% d'Olot, l'IBI és residencial. Una vegada analitza't aquest apartat, proposem un augment de tipus que significa un increment del 4 per cent. Dins de l'apartat de les taxes comentarem la de gestió de residus domèstic i empresarial. Proposarem un increment del 4,77 passant el rebut mitjà de 165 a 173 euros. Són els dos impostos que volíem comentar.

Intervé el Sr. Riera. En primer lloc, fem una abraçada fraternal a totes les persones que tenen la capacitat d'organitzar-se, de venir aquí al ple a exigir els que són els seus drets. Gràcies per fer-ho l'altre dia, gràcies per fer-ho avui, us animo a que ho seguïu fent en aquesta causa i en totes les que considereu justes i nobles.

La segona abraçada fraternal la fem a tots els companys i companyes que estan a Barcelona rebent com es mereix un rei que no és el nostre. Els catalans i catalanes no tenim rei. Nosaltres veníem a avui aquí amb la voluntat de parlar de l'IBI, però la situació és molt greu i em veig incapaç de parlar de l'IBI sense abans llegir un manifest que és el posicionament de la CUP davant d'aquesta situació d'ingovernabilitat total i absoluta que pateix l'Ajuntament d'Olot.

Avui davant de la situació de reprendre la sessió plenària com a continuació del ple ordinari suspès el passat dimarts 29 d'octubre, des de la CUP manifestem, primer, el darrer ple suspès, ens van silenciar la nostra opinió, la nostra i la de tots els grups parlamentaris, no vam poder expressar el nostre posicionament en relació al pressupost i les ordenances fiscals ni en tot el que va succeir en aquesta sala. Segon, la gestió dels fets esdevinguts ha demostrat una manca total de capacitat i de criteris polítics, una perversió total de la gestió municipal, una clara demostració de classisme, de prepotència de les dretes sota la premissa que amb la majoria absoluta es pot fer tot i no, no es pot fer tot. Tercer, expressem la més absoluta indignació pel tracte de menyspreu, la hipocresia i la mala fe en la gestió d'aquesta situació que ha mostrat aquest equip de govern. Quart, la falta total de respecte cap a la situació social i econòmica de la població d'Olot és intolerable i el menys teniment en el canvi de proposta és d'una gran vergonya per a la ciutat d'Olot. No ens ha consultat res, no hi ha hagut diàleg, no hi ha hagut reunions i de tot ens n'hem assabentat per la premsa. Aquesta no és la manera de governar una ciutat. Ni la gestió, ni el pressupost, ni el model, ni sobretot les maneres, són les nostres. L'equip de govern va guanyar les eleccions però ha demostrat no saber governar. Cinquè, l'Ajuntament ha de preocupar-se de les necessitats de la seva gent i no dels seus capricis particulars. L'Ajuntament s'ha de preocupar del que necessita la població i no de projectes faraònics i totalment innecessaris que ningú ha demanat, com és l'Espai Cràter. Sisè, davant del tema exposat i amb aquesta manca absoluta de transparència de diàleg i de clarividència demanem responsabilitat a Junts per Catalunya i exigim la dimissió de l'Alcalde Pep Berga.

Intervé el Sr. Guix. Nosaltres portaven, com a PSC, una proposta estudiada en el darrer ple i volíem debatre i en tot cas debatrem avui aquests increments que ens vol proposar l'equip de govern. En el nostre programa electoral que vam presentar a les eleccions municipals vam deixar molt clar i vostès em van poder veure a la televisió i parlant per la ràdio que nosaltres no volíem pujar la pressió fiscal, és a dir, vam dir contenció total de la pressió fiscal per què estem en una situació de crisi a les famílies, a les empreses i als comerços que tenen una situació de crisi i per tant no són moments de pujar la pressió fiscal.

Nosaltres vam deixar molt clar en el programa electoral que gestionariem amb eficàcia i rigor els diners dels olotins i olotines tot mantenint l'oferta dels serveis públics sense incrementar la càrrega fiscal. Hem treballat aquest pressupost i demostrarem quan es porti el pressupost aprovació, que podem fer un pressupost alternatiu sense pujar els impostos d'aquesta ciutat. Per tant per nosaltres, com a PSC, això ho tenim molt clar.

Aquests dies hem estat treballant intensament el tema dels pressupostos i és veritat que l'equip de govern ens va passar les dades i vam poder treballar i per exemple vam fer un estudi aprofundit del que significava per una botiga o un comerç de la ciutat d'Olot o un bar que està als barris de la ciutat o en el mateix centre de la ciutat, el que significava aquesta puja d'impostos que ara s'ha reduït sortosament. Una botiga o un bar té unes despeses mínimes mensuals, sí té un treballador contractat, és a dir, treballador assalariat, de 6.000 euros cada mes de costos fixes i aquí hi incloem la llum, el gas, l'aigua, els telèfons, el sou dels treballadors, el sou de l'autònom, la seguretat social, les assegurances, les deixalles, la publicitat, els costos bancaris, la gestoria, les reparacions, etc. Tot estava molt ben estudiat i arribàvem a aquesta conclusió, que un comerç petit amb un treballador contractat té sis mil euros de costos fixes al mes. Això vol dir 260 euros cada dia, vol dir que de calaix com a mínim ha de fer 500 o 600 euros cada dia i els dies al hivern són llargs i aquests calaixos no s'acaben de fer. Per això nosaltres posem, per davant de tot, hi hagi una bona activitat econòmica, la gent es pugui guanyar bé la vida i en tot cas després ja parlarem dels impostos. El que ha de fer l'Ajuntament és no apujar els impostos per donar facilitats a les empreses.

Les deixalles que és una taxa, s'apugen perquè paguem un cànon que ens posa la Generalitat de Catalunya mitjançant l'Agència Catalana de Residus, ens posa un cànon per a totes les deixalles que entrem a l'abocador de Beuda i aquest cànon cada any s'apuja. La filosofia de la Generalitat, amb bon criteri segons nosaltres, és que arribin cada vegada menys tones de deixalles a l'abocador. Tenim l'oportunitat ara entre tots de fer més reciclatge. Els camions porten dos compartiments i si nosaltres podem agafar el vidre i vendre'l, si agafem els envasos i els venem i agafem el paper i el venem, tot això són ingressos per a l'Ajuntament i per tant tot això possibilitarà que no s'hagin de pujar les taxes d'escombraries, perquè a més de vendre i fer aquests diners, amb això no haurem de portar tants residus a l'abocador. Estarem fent un favor al medi ambient i a més fem més ingressos per l'Ajuntament.

Per això, si aconseguim fer aquest bon reciclatge no caldria apujar la taxa d'escombraries i l'única cosa que hauria d'apujar és l'IPC que és el que es fixa en el contracte que va signar aquest Ajuntament.

Per tant, proposaria a l'equip de govern de no apujar la càrrega fiscal, no apujar els impostos, per exemple les escombraries i demanar als ciutadans i fer campanyes en favor de fer més reciclatge i també demanar a l'equip de govern de l'Ajuntament i del Consell Comarcal de la Garrotxa que faci la planta de triatge a Sant Jaume de Llierca perquè d'aquesta manera entraran molts menys residus. Nosaltres votarem en contra d'aquests increments.

Intervé la Sra. Barnadas. Nosaltres volem agrair la presència de molts ciutadans i ciutadanes de la ciutat d'Olot en aquest ple. Ens agradaria molt que tots els plens, que es tracten coses molt interessants, hi hagués molta gent que pogués escoltar quins són els nostres posicionaments i així arribessin clars a tots als olotins i olotines. ERC ja estàvem en contra que l'anterior mandat s'hagués pujat l'IBI un 9 per cent i, evidentment, estàvem en contra de la puja del 14 per cent que l'equip de govern ens presentava la setmana passada i ara estem en contra també de la puja del 4 per cent que ens presenten avui.

Estem convençuts que durant els anys de crisi la gent se'ls hi ha demanat ja prou sacrificis com perquè ara se'ls hi hagin de demanar-ne més i per tant ens mostrem absolutament perplexos de com s'han gestionat aquestes ordenances fiscals. Avui ens demanen que aprovem unes ordenances fiscals sense saber com s'aplicaran aquests canvis de les ordenances fiscals en els pressupostos. No sabem si volen seguir fent, gastant més de mig milió d'euros a l'Espai Cràter, o no sabem quines seran les partides afectades per què vostès han demostrat que no tenen un model de ciutat. De model de ciutat n'hi ha de molts tipus. Segurament el seu no coincidiria amb el nostre però el problema és que vostès no en tenen cap. Sis dies fa que van proposar una pujada del 14 per cent. Fa vuit anys que són al govern de la ciutat i per tant, si algú coneix

perfectament quines són les necessitats de la ciutat o haurien de conèixer o si algú ha de saber detectar quines són les urgències i prioritats de la nostra ciutat ha de ser l'equip de JxCAT i per tant ens demanem, on és l'argumentació que suportava la puja del 14 per cent?

I ens demanem també on és l'argumentació que suporta aquesta puja del 4 per cent. Per tant, ens sap greu dir-los que la coherència no és el seu fort. No tenen model de ciutat i el seu projecte trontolla cada 6 dies.

Fa uns mesos vostès van presentar un programa electoral als veïns i veïnes de la nostra ciutat en lloc van dir en aquest programa que el seu model de ciutat representaria una pujada brutal d'impostos.

Per tant hem d'agrair la proposta que fa la ciutadania perquè si ells no fossin aquí, la setmana passada l'equip de govern hauria aprovat una puja del 14 per cent que haguéssim acabat pagant tots.

Per acabar, els voldria fer una reflexió des de la decepció. El dia de la presa de possessió vostè senyor Alcalde va parlar de política de mà estesa, va parlar de fer les coses diferents i on som avui? Vostès van gestar un pressupost sense una sola consulta. Ens el van explicar quan ja ho teníem fet i quan ja estava tot decidit i vam estar dies demanant informació i evidentment ens van donar aquesta informació, però no pas en el moment d'elaborar un pressupost. Aquesta segona proposta que presenten avui tampoc hi hem participat i ens vam assabentar de la puja del 4 per cent per als mitjans de comunicació. El ple passat del 29 d'octubre abans de suspendre el ple se'ns va negar la paraula i se'ns va negar l'expressió. Li preguntem si som regidors de segona. On és aquella col·laboració que vostè oferia? Fer les coses d'una altra manera és posar-nos a treballar conjuntament en els temes de ciutat. Avui aprovarem aquestes ordenances fiscals perquè vostès tenen majoria absoluta, perquè són el que determina un futur pressupost i després d'això poques coses es podran treballar conjuntament. La seva proposta de mà estesa ha quedat ofegada i desmuntada en cinc mesos.

Intervé el Sr. Alcalde. Se'm farà una mica difícil de respondre algunes de les coses que han sortit.

Primer el que voldria dir és que fer un Ple d'aquesta manera amb un públic que no ens deixa parlar ni escoltar i es fa molt difícil argumentar, es fa molt difícil el debat i en aquesta sala hi ha 100 persones o 120 persones que el mes de maig van votar però els que estem en aquí en aquest moment representant al Consistori van ser 13.000. Jo crec que es mereixen un respecte i en aquestes condicions es fa molt difícil desenvolupar cap argument.

Li voldria dir senyor Riera, quan es refereix a projectes faraònics que no en fem nosaltres, són projectes que ajuden a la ciutat, projectes que ajuden en aquest negoci que feia referència el Sr. Josep Guix. En tot cas, projectes faraònics dels que hem fet fins ara mentre estàvem al Govern han estat la Plaça Mercat i el Firal. No n'hem fet cap més del projecte faraònic i l'Espai Cràter és una proposta molt concreta que ha obtingut un finançament extraordinari de fora de la ciutat, ja que el vuitanta per cent vindrà finançat de fora, cosa difícilíssima i no el fem per nosaltres, sinó que l'Espai Cràter el fem pensant precisament en aquests negocis, aquestes botigues, dir-li aquests comerços per què pensem que és la manera d'ajudar.

A la Senyora Barnadas dir-li que tenim model de ciutat i la mà estesa continua però per poder treballar plegats vostès hi han de ser, nosaltres ens hi passem el dia en aquí. El que no pot ser és que moltíssimes de les convocatòries ni tant sols vinguin, i això ens passa sovint, malauradament.

Amb aquest soroll es fa impossible debatre i el ple municipal no es pot convertir en el que estem fent aquests dos dies. Així és impossible compartir arguments i dialogar.

Ara és una aprovació inicial s'obrirà un termini per presentar al·legacions i ho poden fer com a grups i ho poden fer com a ciutadans. Ara comença 30 dies d'exposició pública fins a l'aprovació definitiva.

Sotmesa la proposta a votació, s'aprova amb 11 vots a favor (11 JxCAT – JUNTS) i 10 vots en contra (5 ERC, 3 PSC, 2 CUP).

2.1. - MODIFICACIÓ DE CRÈDITS NÚM.4

Núm. de referència : X2019039647

Núm. expedient: CPG32019000006

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa al Ple l'adopció dels següents acords:

1r.) Modificar el Pressupost Municipal vigent en funció dels següents orígens i aplicacions de fons, en base a les propostes informades pels tècnics gestors corresponents:

APLICACIONS DE FONTS:		
Ordinari (transferència de crèdit)		
19.400.334.22799 6	CONSERVACIO VESTUARI FARANDULA OLOTINA	2.500,00
19.600.231.46700 9	CONSORCI ACCIO SOCIAL (AJUDES SOCIALS)	95.000,00
19.500.320.41000 0	APORT. IMEJO (MENJADORS ESCOLARS I AJUSTOS)	58.500,00
19.140.151.22706 1	SERVEIS EXTERNS SUPORT URBANISTIC (INF.HAB.)	15.000,00
19.100.912.10000	RETRIBUCIONS BASIQUES ORGANS DE GOVERN	81.000,00
19.200.430.46700 6	CONSORCI DINAMIG	3.000,00
19.100.920.22799 0	CONSULTORIA	21.550,00
19.330.340.41000 0	INSTITUT MUNICIPAL D'ESPORTS I LLEURE OLOT	7.000,00
19.100.912.48002 6	TRANSFERÈNCIES ALCALDIA	17.000,00
Inversions (transferència de crèdit)		
19.130.920.63501	MOBILIARI I MATERIAL INVENTARIABLE	12.450,00
19.142.1532.6191 8	RENOVACIO EQUIPAMENTS VIES PUBLICUES	6.000,00
TOTAL APLICACIONS DE FONTS		319.000,00
ORÍGENS DE FONTS:		
Ordinari (transferència de crèdit)		
19.130.920.16000 1	ASSEGURANCES SOCIALS SUBSTITUCIONS	50.000,00
19.180.135.12003	RETRIBUCIONS BÀSIQUES C1 PROTECCIÓ CIVIL	9.654.60

19.180.135.12006	TRIENNIS FUNCIONARIS PROTECCIO CIVIL	3.931,01
19.180.135.12100	COMPLEMENT DESTI PROTECCIO CIVIL	7.000,37
19.180.135.12101	COMPLEMENT ESPECÍFIC PROTECCIO CIVIL	12.522,25
19.180.135.12103	ALTRES COMPLEMENTS FUNCIONARIS PROT.CIV.	2.893,04
19.180.135.16000	ASSEGURANCES SOCIALS PROTECCIO CIVIL	3.998,73
19.130.920.13001	HORES EXTRAORDINARIES ADM. GRAL.	10.000,00
19.130.920.16000	ASSEGURANCES SOCIALS ADM. GRAL.	100.000,00
19.180.132.12101	COMPLEMENT ESPECIFIC SEGURETAT	25.000,00
19.100.912.23300	ALTRES INDEMNITZACIONS ORGANS DE GOVERN	60.000,00
19.100.922.11000	RETRIBUCIONS BASIQUES PERSONAL EVENTUAL	10.000,00
19.100.922.11001	RETRIBUCIONS COMPLEMENTÀRIES PERS.EVENT.	11.000,00
19.142.1511.221990	MATERIAL TÈCNIC BRIGADA I SUBMINISTRAMENTS	6.000,00
19.200.241.2279993	SOCIAL LAB	7.000,00
TOTAL ORIGENS DE FONTS		319.000,00

2n.) Exposar al públic la modificació proposada pel termini que fixa la normativa vigent, cas que en aquest termini no hi hagi cap tipus de reclamació i/o suggeriment s'entendrà definitivament aprovada.

Operació	Referència	Tipus	Partida	Import	Descripció	CC 1	CC 2	CC 3	CC 4	CC 5	CC 6
		Despeses	99999	319.000,00	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000

Intervé la Regidora d'Hisenda, la Sra. Montse Torra. Portem a aprovació una modificació de crèdit per un import de 319.000 euros. Estem dins l'últim trimestre de l'any amb la possibilitat de poder valorar l'estat de les partides i poder fer els corresponents ajustos. Traspassariem al CASG en concepte d'ajudes d'urgència social la quantitat 95.000 euros i una aportació a l'Institut Municipal d'Educació per un import de 58.000 euros en concepte de menjador.

Sotmesa la proposta a votació: s'aprova amb 11 vots a favor (11 JxCAT – JUNTS), cinc abstencions (5 ERC) i 5 vots en contra (3 PSC i 2 CUP).

3.1. - INFORME DE MOROSITAT TRIMESTRAL

Núm. de referència : X2019040124
Núm. expedient: TR032019000004

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa al Ple l'adopció dels següents acords:

Donar compte de:

“INFORME DE LA TRESORERA DE L'AJUNTAMENT D'OLOI, SOBRE EL COMPLIMENT DE LA LLEI DE MOROSITAT DELS PAGAMENTS DUTS A TERME PER PART DE L'AJUNTAMENT I DELS SEUS ORGANISMES AUTÒNOMS, DURANT EL TERCER TRIMESTRE DE 2019.

L'article 4.3 de la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, referent a la morositat de les administracions públiques, determina que els tesorers o, en el seu defecte, els interventors de les corporacions locals, elaboraran trimestralment un informe sobre el compliment dels terminis previstos en aquesta Llei per al pagament de les obligacions de cada entitat local, que inclourà necessàriament el número i la quantia global de les obligacions pendents en les que s'estigui incomplint aquest termini determinat.

L'article 33 del Reial Decret 4/2013 de 22 de febrer de modificació de l'article 4 de la mateixa llei 3/2004 de 29 de desembre, determina que **el termini de pagament** que el deutor ha de complir és:

"2.- Si legalment o en el contracte s'ha disposat un procediment d'acceptació o de comprovació ..., la seva durada no podrà excedir de trenta dies naturals a comptar des de la data de recepció dels béns o de la prestació dels serveis. En aquest cas, el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis ..."

El Reial Decret 635/2014 de 25 de juliol, desenvolupa la metodologia de càlcul del **període mig de pagament** a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos en la Llei Orgànica 2/2012 de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera,

En concret, l'article 5 d'aquest RD 635/2015, modificat pel Reial Decret 1040/2017 de 22 de desembre, en establir el càlcul del període mig de pagament, esmenta que s'entendrà per nombre de dies de pagament, els dies naturals transcorreguts des de la data d'aprovació dels documents que acreditin la conformitat dels béns lliurats o serveis prestats fins a la data del pagament material per part de l'administració.

Aquest informe és referit al **tercer trimestre natural de 2019**, i detalla el volum total de pagaments (distingits entre els que s'han complert el termini legal i els que no), el volum total de pendent de pagament a últim dia del trimestre natural (distingit també entre els que es troben dins del termini legal de pagament i els que no) i el volum total de documents que, havent transcorregut més de 90 dies des del seu registre, no tenen l'obligació comptable reconeguda.

En resum:

AJUNTAMENT D'OLOT

	3T 2018	4T 2018	1T 2019	2T 2019	3T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	28.73	31.65	35.59	30.49	29.69
Termini de pagament des de la data conformitat factura	17.47	16.47	24.60	17.83	16.77
TOTAL PAGAT dins el trimestre	3.383.365,57	2.582.824,65	4.374.060,89	2.659.993,42	2.408.138,54
PENDENTS (a la fi del trimestre)					
termini mig pendent a la fi del trimestre (des de reg.fra.)	22.95	16.51	22.86	19.05	18.34
termini mig pendent a la fi del trimestre (des de conform.)	8.26	8.10	8.46	9.26	11.70
TOTAL PENDENT DE PAGAMENT a final del trimestre	693.456,43	2.160.455,24	396.475,05	425.204,17	882.253,42

IMELO (INSTITUT MUNICIPAL D'ESPORTS D'OLOT)

	3T 2018	4T 2018	1T 2019	2T 2019	3T 2019
PAGAMENTS					

Termini de pagament des de la data de registre factura	32.65	29.94	36.14	32.28	32.73
Termini de pagament des de la data conformitat factura	17.12	17.54	20.76	23.13	19.92
TOTAL PAGAT dins el trimestre	131.867,86	64.594,85	81.630,05	77.716,45	113.692,40
PENDENTS					
termini mig pendent a la fi del trimestre (des de reg.fra.)	19.65	18.20	24.12	15.04	23.84
termini mig pendent a la fi del trimestre (des de conform.)	7.35	3.91	13.87	13.53	12.39
TOTAL PENDENT DE PAGAMENT a final del trimestre	22.078,45	41.040,24	22.735,52	29.668,64	44.005,51

IMEJO (INSTITUT MUNICIPAL D'ENSENYAMENT I JOVENTUT D'OLOT)

	3T 2018	4T 2018	1T 2019	2T 2019	3T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	41.65	30.38	32.86	32.55	28.25
Termini de pagament des de la data conformitat factura	20.26	18.63	20.65	22.74	20.62
TOTAL PAGAT dins el trimestre	82.580,26	128.115,93	96.400,06	104.674,22	111.760,62
PENDENTS(a la fi del trimestre)					
termini mig pendent a la fi del trimestre (des de reg.fra.)	17.46	17.96	15.36	16.66	22.02
termini mig pendent a la fi del trimestre (des de conform.)	8.12	3.22	15.94	14.07	18.78
TOTAL PENDENT DE PAGAMENT a final del trimestre	42.323,46	25.123,71	31.632,41	25.249,10	23.051,83

IMCO (INSTITUT MUNICIPAL DE CULTURA D'OLOT)

	3T 2018	4T 2018	1T 2019	2T 2019	3T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	34.24	29.91	39.49	32.69	31.25
Termini de pagament des de la data conformitat factura	23.79	18.33	23.84	21.33	20.36
TOTAL PAGAT dins el trimestre	128.545,81	222.656,74	215.782,-	274.263,11	166.417,30
PENDENTS (a la fi del trimestre)					
termini mig pendent a la fi del trimestre (des de reg.fra.)	25.54	20.37	18.30	19.62	24.96
termini mig pendent a la fi del trimestre (des de conform.)	14.02	9.89	16.24	16.02	5.46
TOTAL PENDENT DE PAGAMENT a final del trimestre	78.913,91	102.882,79	72.114,40	62.223.13	51.322,20

DINAMIG

	3T 2018	4T 2018	1T 2019	2T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	31.92	27.08	35.47	32.79	30.18
Termini de pagament des de la data conformitat factura	18.94	20.44	24.46	19.45	19.52
TOTAL PAGAT dins el trimestre	104.182,06	365.634,72	295.934,70	142.399,46	81.466,70
PENDENTS					
termini mig pendent a la fi del trimestre (des de reg.fra.)	16.58	16.23	20.61	9.04	11.88
termini mig pendent a la fi del trimestre (des de conform.)	9.89	5.98	13.14	3.08	5.97
TOTAL PENDENT DE PAGAMENT a final del trimestre	22.964,70	219.406,81	60.599,93	22.786,42	16.984,86

S'emet aquest informe, en compliment d'allò establert a l'article 4.3 de la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Sens perjudici de la seva tramesa a la Junta de govern Local o la seva presentació al Ple de l'Ajuntament, aquest informe s'haurà de trametre, en tot cas, als òrgans del Ministeri d'Economia i Hisenda, en la forma establerta legalment."

Intervé la Sra. Torras. Donem compte de l'informe de morositat del 3r trimestre. L'Ajuntament paga a 29,69 dies des de la data de registre de la factura.

El Ple se'n dona per assabentat.

4.1. - APROVACIÓ PREUS PÚBLICS DE L'INSTITUT MUNICIPAL DE CULTURA D'OLOT

Núm. de referència : X2019040128
Núm. expedient: CPG62019000012

Vist que l'Institut Municipal de Cultura d'Olot programa les activitats musicals que es porten a terme al Museu de la Garrotxa.

Amb aquesta finalitat i d'acord amb el previst als articles 41 i següents del Reial Decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les Hisendes Locals (TRLRHL), es fa necessari aprovar el preu públic corresponent.

Considerant que d'acord amb l'article 47 del TRLRHL, els ajuntaments no poden delegar l'aprovació dels preus públics als seus organismes autònoms si aquest no cobreix el cost del servei.

Donat que el preu públic no cobreix el cost del servei.

Vista la regulació dels preus públics que es conté en l'Ordenança de preus públics aprovada a l'Ajuntament

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar el preu públic corresponent a l'edició del catàleg “**Realisme(s) a Catalunya, 1917-1936. Del Picasso clàssic al Dalí surrealista**”

Segon.- L'Ajuntament, assumeix, a través de l'Institut Municipal de Cultura d'Olot, el dèficit que produeixen les activitats proposades.

Intervé la Sra. Torras. Portem aprovació els preus públics corresponents a l'edició del catàleg “Realisme(s) a Catalunya, 1917-1936. Del Picasso clàssic al Dalí surrealista”.

Intervé la Sra. Roca. El grup de la CUP ens abstindrem mentre no tinguem la tarificació social progressiva.

Intervé el Sr. Mir. El grup del PSC també ens abstindrem.

Intervé la Sra. Barnadas. El grup d'ERC també ens abstindrem perquè és hora ja que aquest Ajuntament comenci a treballar amb la tarificació progressiva real.

Sotmesa la proposta a votació: s'aprova amb 11 vots a favor (11 JxCAT -JUNTS) i 10 abstencions (5 ERC, 3 PSC i 2 CUP).

5.1. - RATIFICAR EL DECRET DE SUSPENSÍO DE LA LICITACÍO DEL SERVEI DE NETEJA D'EDIFICIS I EQUIPAMENTS MUNICIPALS DE L'AJUNTAMENT D'OLOT.

Núm. de referència : X2019036905
Núm. expedient: CCS12019000032

El Ple de l'Ajuntament d'Olot de data 26 de setembre de 2019 va aprovar iniciar l'expedient de contractació administrativa del que ha de regir la licitació per adjudicar el servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot, aprovant-ne els plecs de clàusules administratives particulars i de prescripcions tècniques. Es va publicar l'anunci de licitació d'aquest expedient al DOUE, i es va establir un termini per a la presentació d'ofertes que finalitzava el dia 4 de novembre de 2019.

Havent-se realitzat diverses consultes en relació amb la interpretació de determinats aspectes dels plecs de clàusules administratives particulars i de prescripcions tècniques, així com qüestions relatives al personal procedent de l'actual empresa adjudicatària que haurà de ser subrogat pel nou/s adjudicatari/s, que calia aclarir prèviament per possibilitar als diferents licitadors la presentació de les ofertes, en data 16 d'octubre es va dictar el Decret d'Alcaldia 2019LDEC002941 de suspensió del procediment de licitació i del termini de presentació d'ofertes.

Per tot això, **el President de la Comissió Informativa** proposa al Ple l'adopció del següent acord:

RATIFICAR la suspensió del procediment de licitació del contracte del servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot, així com el termini per a la presentació d'ofertes que finalitzava el dia 4 de novembre de 2019, que es reprendrà quan se subsanin les deficiències detectades.

Que es traslladi aquest acord a:

AJUNTAMENT D'OLOT- Dept. Contractació i Compres
AJUNTAMENT D'OLOT -Dept. Comptabilitat i Pressupostos
AJUNTAMENT D'OLOT -Dept. Tresoreria

Intervé la Sra. Torras. La proposta fa referència a ratificar el decret de suspensió del procediment de licitació del contracte de neteja arrel de diverses consultes que varen fer les empreses que es volien presentar al concurs i es varen detectar algunes mancances.

Intervé la Sra. Roca. En representació del grup municipal de la CUP. Votarem en contra perquè estem en contra d'externalitzar serveis que generen més costos.

Intervé el Sr. Guix portaveu del grup del PSC. Votarem a favor perquè és un tema molt tècnic i s'ha de poder fer la contractació de la neteja dels edificis municipals.

Sotmesa la proposta a votació: s'aprova amb 14 vots a favor (11 JxCAT – JUNTS i 3 PSC), 5 abstencions (5 ERC) i dos vots en contra (2 CUP).

6.1. - APROVACIÓ EXPEDIENT, APROVACIÓ PLEC TÈCNIC I PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE HAN DE REGIR LA CONTRACTACIÓ PER PROCEDIMENT OBERT SUBJECTE A REGULACIÓ HARMONITZADA DEL SERVEI DE NETEJA DELS EDIFICIS I EQUIPAMENTS MUNICIPALS DE L'AJUNTAMENT D'OLOT, I CONVOCATÒRIA DE LICITACIÓ

Núm. de referència : X2019041140
Núm. expedient: CCS1201900037

Antecedents

El Ple de l'Ajuntament d'Olot de data 26 de setembre de 2019 va aprovar iniciar l'expedient de contractació administrativa del que ha de regir la licitació per adjudicar el servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot, aprovant-ne els plecs de clàusules administratives particulars i de prescripcions tècniques. Es va publicar l'anunci de licitació d'aquest expedient al DOUE, i es va establir un termini per a la presentació d'ofertes que finalitzava el dia 4 de novembre de 2019.

Havent-se realitzat diverses consultes en relació amb la interpretació de determinats aspectes dels plecs de clàusules administratives particulars i de prescripcions tècniques, així com qüestions relatives al personal procedent de l'actual empresa adjudicatària que haurà de ser subrogat pel nou/s adjudicatari/s, que calia aclarir prèviament per possibilitar als diferents licitadors la presentació de les ofertes, en data 16 d'octubre es va dictar el Decret d'Alcaldia 2019LDEC002941 de suspensió del procediment de licitació i del termini de presentació d'ofertes.

Atès que s'han subsanat les deficiències detectades, mitjançant la rectificació dels plecs de clàusules administratives particulars i plec de prescripcions tècniques.

Atès que quan es va dictar la suspensió del procediment el termini per a la presentació de pliques ja estava molt avançat, s'opta per iniciar una nova convocatòria.

Respecte de l'acord de 26 de setembre de 2019, es manté la divisió en 5 lots, la durada del contracte per dos anys amb possibilitat de dues pròrrogues d'un any cadascuna (essent la dura màxima del contracte de 4 anys) i pròrroga del contracte, així com el procediment a seguir per a l'adjudicació del contracte.

El pressupost base de licitació s'estableix en un milió vuit-cents sis mil setanta-set euros amb seixanta-quatre cèntims (1.806.077,64 €) IVA inclòs, per a la totalitat dels lots.

COST 2020 - ANY 1 CONTRACTE

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Cost del servei	53.527,59 €	431.228,60 €	106.682,99 €	104.349,26 €	9.020,08 €
Cost del responsable d'equip	4.269,36 €	18.593,63 €	5.898,00 €	6.351,69 €	863,97 €
Total base imposable	57.796,95 €	449.822,23 €	112.580,99 €	110.700,95 €	9.884,05 €
IVA	12.137,36 €	94.462,67 €	23.642,01 €	23.247,20 €	2.075,65 €
TOTAL	69.934,31 €	544.284,90 €	136.223,00 €	133.948,15 €	11.959,70 €
TOTAL ANUAL	896.350,06 €				

COST 2021 - ANY 2 CONTRACTE

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Cost del servei	54.326,34 €	437.662,27 €	108.274,94 €	105.906,39 €	9.154,74 €
Cost del responsable d'equip	4.333,40 €	18.872,53 €	5.986,47 €	6.446,97 €	876,93 €
Total base imposable	58.659,74 €	456.534,80 €	114.261,41 €	112.353,36 €	10.031,67 €
IVA	12.318,55 €	95.872,31 €	23.994,90 €	23.594,21 €	2.106,65 €
TOTAL	70.978,29 €	552.407,11 €	138.256,31 €	135.947,57 €	12.138,32 €
TOTAL ANUAL	909.727,59 €				

El pressupost base de licitació desglossat per lots és el següent:

	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
2020	69.934,31 €	544.284,90 €	136.223,00 €	133.948,15 €	11.959,70 €
2021	70.978,29 €	552.407,11 €	138.256,31 €	135.947,57 €	12.138,32 €
TOTAL/ LOT	140.912,59 €	1.096.692,01 €	274.479,30 €	269.895,72 €	24.098,02 €

1.806.077,64 €

El Valor Estimat del Contracte es fixa en 3.636.161,00 € IVA exclòs:

- Pressupost màxim anualitats contracte: 1.492.626,15 €, IVA exclòs.
- Eventuals pròrrogues: 1.537,508,02 €, IVA exclòs.
- Modificacions previstes: 606.026,83 €, IVA exclòs.

	CONTRACTE TOTAL ANUAL S/IVA	PRÒRROGA TOTAL ANUAL S/IVA	MODIFICACIONS PREVISTES	TOTAL
ANY 1 CONTRACTE	740.785,17 €		148.157,03 €	888.942,20 €
ANY 2 CONTRACTE	751.840,98 €		150.368,20 €	902.209,18 €
ANY 1 PRÒRROGA		763.062,58 €	152.612,52 €	915.675,10 €
ANY 2 PRÒRROGA		774.445,44 €	154.889,09 €	929.334,53 €
TOTAL VEC	1.492.626,15 €	1.537.508,02 €	606.026,83 €	3.636.161,00 €

Fonaments de dret

El contracte es qualifica com a contracte administratiu de serveis, d'acord amb els articles 25 i 17 de la LCSP i està subjecte a regulació harmonitzada en superar el seu Valor Estimat l'import fixat a l'article 21.1.b) de la LCSP modificat per l'Ordre Ministerial HFP/1298/2017, de 26 de desembre, pel que es modifiquen els límits dels diferents tipus de contractes a efectes de la contractació del sector públic, amb entrada en vigor a partir de l'1 de gener de 2018.

El procediment a seguir per a l'adjudicació del contracte és l'obert, atenent a una pluralitat de criteris d'adjudicació, de conformitat amb els articles 131 i 145 de la LCSP, i la tramitació de l'expedient de contractació serà ordinària.

A l'expedient hi consta el plec de clàusules administratives particulars regulador de la contractació i el plec de prescripcions tècniques.

De conformitat amb els articles 28 i 116 de la LCSP.

De conformitat amb els articles 117, 122 i 124 de la LCSP.

De conformitat amb la Disposició Addicional segona de la LCSP.

Vist l'expedient administratiu i antecedents corresponents, **el President de la Comissió Informativa** proposa al Ple l'adopció dels següents acords:

Primer.- DEIXAR SENSE EFECTE l'acord de Ple de 26 de setembre de 2019 d'inici d'un expedient de contractació per a la licitació de l'adjudicació del servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot, expedient número CCS1201900032.

Segon.- INICIAR, de conformitat amb l'article 116 de la LCSP, un nou expedient de contractació administrativa que ha de regir la licitació per adjudicar el "servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot".

Tercer.- APROVAR, de conformitat amb l'article 117 de la LCSP, l'expedient de contractació administrativa per adjudicar el "servei de neteja dels edificis i equipaments municipals de l'Ajuntament d'Olot", pel preu de licitació màxim d'UN MILIÓ VUIT-CENTS SIS MIL SETANTA-SET EUROS AMB SEIXANTA-QUATRE CÈNTIMS (1.806.077,64 €), IVA inclòs, per a la totalitat dels lots.

El pressupost anual màxim de cada lot és el següent:

COST 2020 - ANY 1 CONTRACTE

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Total base imposable	57.796,95 €	449.822,23 €	112.580,99 €	110.700,95 €	9.884,05 €
IVA	12.137,36 €	94.462,67 €	23.642,01 €	23.247,20 €	2.075,65 €
TOTAL	69.934,31 €	544.284,90 €	136.223,00 €	133.948,15 €	11.959,70 €

COST 2021 - ANY 2 CONTRACTE

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Total base imposable	58.659,74 €	456.534,80 €	114.261,41 €	112.353,36 €	10.031,67 €
IVA	12.318,55 €	95.872,31 €	23.994,90 €	23.594,21 €	2.106,65 €
TOTAL	70.978,29 €	552.407,11 €	138.256,31 €	135.947,57 €	12.138,32 €

COST 2022 - PRÒRROGA 1

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Total base imposable	59.535,47 €	463.348,06 €	115.967,01 €	114.030,56 €	10.181,48 €
IVA	12.502,45 €	97.303,09 €	24.353,07 €	23.946,42 €	2.138,11 €
TOTAL	72.037,92 €	560.651,15 €	140.320,08 €	137.976,98 €	12.319,59 €

COST 2023 - PRÒRROGA 2

CONCEPTE	BLOC A	BLOC B	BLOC C	BLOC D	BLOC E
Total base imposable	60.424,36 €	470.263,51 €	117.698,20 €	115.732,93 €	10.326,44 €
IVA	12.689,12 €	98.755,34 €	24.716,62 €	24.303,92 €	2.168,55 €
TOTAL	73.113,48 €	569.018,85 €	142.414,82 €	140.036,85 €	12.494,99 €

La durada del contracte s'estableix en 2 anys i es podrà prorrogar d'any en any, fins a un màxim de 4 anys.

Quart.- APROVAR el plec de clàusules administratives particulars i el plec de prescripcions tècniques que han de regir la contractació dels serveis abans esmentats.

Cinquè.- AUTORITZAR la despesa del servei, per a la primera anualitat, que es finançarà amb càrrec a les següents partides del Pressupost Municipal:

- Neteja edificis Corporació (lots 1 i 5): 81.894,01€
- Neteja edificis educatius (Lot 2): 544.284,90 €
- Neteja edificis culturals (lot 3): 136.223,00 €
- Neteja edificis esportius (Lot 4); 133.948,15 €

Operació	Referència	Tipus	Partida	Import	Descripció	CC 1	CC 2	CC 3	CC 4	CC 5	CC 6
200200		Despeses	99999	69934.31	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000
200200		Despeses	99999	544284.90	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000
200200		Despeses	99999	1362223	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000
200200		Despeses	99999	133948.15	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000
200200		Despeses	99999	11959.70	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per a cada exercici autoritzin els respectius pressupostos.

Sisè.- CONVOCAR la licitació i tramitar l'expedient de contractació ordinària subjecte a regulació harmonitzada de conformitat amb l'article 117 de la LCSP, que es tramitarà pel procediment obert, atenent a una pluralitat de criteris de valoració, en virtut dels articles 131, 145 i 146 de la LCSP.

Setè.- PUBLICAR la licitació en el DOUE i al Perfil del Contractant, de conformitat amb l'article 135 de la LCSP.

Vuitè.- DESIGNAR responsable del contracte, a què fa referència l'article 62 de la LCSP, al Sr. Xavier Viñolas Boix, enginyer tècnic de l'àrea de Territori, Espai Públic i Medi Ambient.

Novè.- DELEGAR a la Junta de Govern Local la competència per aprovar tots els actes de tràmit que s'hagin de dictar en relació amb tot l'expedient de contractació, des del seu inici fins a la seva finalització o resolució.

Intervé la Sra. Torras. Explica la fonamentació i contingut de la proposta i subsanades les diferències detectades, s'inicia una altra vegada el procés de licitació.

Intervé la Sra. Roca. En representació del grup de la CUP, no podem votar a favor perquè suposa externalitzar un servei, privatitzar un servei encara que sigui per les condicions dels treballadors.

Intervé el Sr. Guix. Portaveu del grup municipal del PSC, nosaltres en aquest cas votarem a favor justament pels beneficis dels treballadors que en aquests moments fan aquests serveis de neteja de les escoles, neteja dels pavellons, neteja dels edificis municipals, i si passa a mans d'una altra empresa perquè guanya la licitació aquests treballadors han de poder continuar treballant per aquesta empresa.

Sotmesa la proposta a votació: s'aprova amb 14 vots a favor (11 JxCAT – JUNTS i 3 PSC), 5 abstencions (5 ERC) i dos vots en contra (2 CUP).

7.1. - PROPOSANT ACCEPTAR LA DONACIÓ DE LA FINCA DE LLIBERADA FERRARONS,14

Núm. de referència : X2019041044
Núm. expedient: URG42019000006

Vist que la senyora Sumana Murli Harjani és propietària de la finca situada al carrer Lliberada Ferrarons, 14, inscrita al Registre de la Propietat d'Olot amb número de finca registral 1520, Tom 1652, Llibre 699, Foli 158, que es troba declarada en estat de ruïna per acord de la Junta de Govern Local de data 31 de gener de 2019 i havent-se d'enderrocar per motius de seguretat.

Vist el conveni subscrit en data 21 d'octubre de 2019 entre l'Ajuntament d'Olot i la senyora Sumana Murli Harjani (NIF 47733997G) en el qual fa entrega a l'Ajuntament d'Olot, lliure i gratuïtament de la finca esmentada en l'apartat anterior, en forma de donació pura i irrevocable.

Vist l'informe emès pel lletrat d'urbanisme en data 25 d'octubre de 2019, que s'adjunta a l'expedient, conforme al qual s'informa favorablement la donació.

Vist l'expedient administratiu i antecedents corresponents, **el president de la Comissió Informativa del Ple**, proposa al Ple l'adopció dels següents acords:

PRIMER.- APROVAR el conveni adjunt, de donació de la finca situada al carrer Lliberada Ferrarons, 14, propietat de la senyora Sumana Murli Harjani (NIF 47733997G) per tal que sigui enderrocada per part de la Corporació.

SEGON.- FACULTAR a l'Alcalde perquè subscrigui tots els documents que siguin necessaris per la formalització dels precedents acords i la seva inscripció en el Registre de la Propietat.

TERCER.- NOTIFICAR la present resolució als interessats.

Intervé el Sr. Güell regidor d'Urbanisme. La proposta i acceptar la donació de la finca del c/ Lliberada Ferrarons número 14. La propietat fa aquesta donació a la ciutat.

Intervé el Sr. Riera, portaveu del grup municipal de la CUP. Evidentment acceptem que ens donin una finca i lamentem profundament que aquest Ajuntament sigui incapaç d'invertir en habitatge tal i com pertoca.

Intervé el Sr. Guix, portaveu del grup municipal del PSC. Nosaltres també votarem a favor i en el nostre programa electoral també dèiem que cal invertir molt més en habitatge, és a dir, el que hauria de fer l'Ajuntament és anar comprant aquestes finques que estan caient al Barri Vell i enderrocar aquestes finques i l'Ajuntament fer pisos socials per a la gent que té menys recursos econòmic i que pogués accedir a un lloguer social a l'abast de les famílies.

Intervé el Sr. Quintana, en representació del grup d'ERC. Fa temps que expressem la nostra preocupació per com està el barri vell de la ciutat. En aquest cas, al carrer de Lliberada Ferrarons hi ha hagut un enderroc de tres finques. Ens preocupa la degradació del barri vell però també el fet de que arribem a l'extrem que les finques, perquè no estan habitades, s'hagi de fer l'enderroc per temes de seguretat i perdem una miqueta la fisonomia del barri vell.

El 2017 al juliol vam presentar una moció perquè es fes l'estudi per saber realment com estaven tots els edificis del Barri Vell i a partir d'aquí fer un pla d'actuació. Ens han dit que no estarà fins a principis d'any. Nosaltres ens sembla que el Barri Vell i l'habitatge a la ciutat haurien de ser una de les prioritats a l'hora d'inversió. Tot i això, òbviament, si algú vol donar una finca a la ciutat i hi podem construir pisos de lloguer nosaltres votarem a favor.

Sotmesa la proposta a votació, s'aprova per unanimitat dels assistents.

8.1. - APROVACIÓ DEFINITIVA PROJECTE BÀSIC I EXECUTIU DE L'ESPAI CRÀTER A OLOT

Vist que el Ple de la Corporació en sessió celebrada el dia 29 d'agost, va adoptar, entre d'altres, l'acord d'aprovar inicialment el Projecte d'obres bàsic i executiu del nou Espai Cràter, redactat per Baena Casamor arquitectes BCQ, SLP i Anna Codina i Associats, SLP.

Vist que el referit projecte es va exposar al públic pel termini de trenta dies en el Butlletí Oficial de la Província de Girona núm. 170 de data 4 de setembre de 2019.

Vist que durant el termini en el qual ha estat exposat al públic s'han presentat dos escrits d'al·legacions per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot, una en data 4 d'octubre de 2019 i RE2019019176 i l'altra en data 17 d'octubre de 2019 i amb RE2019020029.

Vist l'informe emès pel coordinador de l'Espai cràter en data 17 d'octubre de 2019, que s'adjunta a l'expedient, conforme al qual informa desfavorablement l'al·legació presentada per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot en data 4 d'octubre de 2019.

Vist l'informe emès per l'arquitecte municipal en data 22 d'octubre de 2019, que s'adjunta a l'expedient, conforme al qual informa desfavorablement l'al·legació presentada per part del senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot en data 17 d'octubre de 2019.

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 **UPOM2019000022**, vist l'expedient administratiu i antecedents corresponents, **el president de la Comissió informativa del Ple**, proposa al Ple l'adopció dels següents acords:

PRIMER.- DESESTIMAR en tots els extrems els escrits d'al·legacions presentats pel senyor Josep Guix Feixas en representació del Grup Municipal Socialista de l'Ajuntament d'Olot, en data 4 d'octubre de 2019 amb RE2019019176 i en data 17 d'octubre de 2019 amb RE2019020029, d'acord amb els informes emesos per l'arquitecte municipal i el coordinador de l'Espai cràter i que s'aproven a efectes de motivació.

SEGON.- APROVAR DEFINITIVAMENT el Projecte d'obres bàsic i executiu del nou Espai Cràter, redactat per Baena Casamor arquitectes BCQ, SLP i Anna Codina i Associats, SLP.

TERCER.- PUBLICAR el present acord al Butlletí Oficial de la Província i al web de l'ajuntament.

QUART.- NOTIFICAR la present resolució als interessats.

Intervé el Sr. Jordi Güell, regidor d'Urbanisme. En aquest projecte el grup del PSC ha presentat tres blocs d'al·legacions: una que fa referència a elements externs en el projecte executiu. Altra que fa referència al projecte bàsic i una tercera que fa referència també a un element extern i que es considerarà en tot cas en el moment del projecte d'urbanització, i és un pas des de la zona del cementiri cap a la plaça de l'Arxiu. Això actualment és inviable perquè suposaria enderrocar els lavabos que hi ha a la Plaça de Braus i la Plaça de Braus es quedaria sense aquests serveis.

Pel que fa referència als aspectes que tenen a veure amb el projecte constructiu, sí que acceptem redefinir l'espai dels lavabos perquè tingui més capacitat. El ser un element que des d'un punt de vista constructiu té molt poca importància, ho entrarem d'ofici en el moment d'execució del projecte. La proposta final és la que ens porta a aprovar el projecte d'Espai Cràter sense tenir en consideració les seves al·legacions presentades.

Intervé el Sr. Riera, portaveu del grup municipal de la CUP. Nosaltres vam dir-ho abans i ho diem ara i ho seguirem dient en un futur, Olot necessita un centre d'interpretació del patrimoni natural de la Garrotxa però no necessita un Espai Cràter.

Olot té un Museu dels Volcans en total decadència perquè així ho han volgut els antics equips que han governat aquesta ciutat. És totalment injust que ara ens haguem d'hipotecar per una obra d'aquest tipus. Dic això perquè l'Espai Cràter val més de quatre milions d'euros. Ens diran que tres milions d'euros venen d'una subvenció pública d'Europa, de la Diputació i de la Generalitat. Els ingressos, els impostos d'Europa, de la Diputació i de la Generalitat també són nostres. Aquests diners els hem pagat nosaltres i la necessitat no és un museu, les necessitats d'aquesta ciutat són unes altres i pel carrer ningú va demanant fer-nos un museu al volcà. Ningú està demanant això, i de moment mentre no arriben els diners qui paga són els ciutadans i ciutadanes d'Olot, qui pagarà l'IBI serem nosaltres els ciutadans d'Olot, qui pagarà el manteniment d'un museu que no és per als olotins si no és perquè vingui gent de fora a visitar Olot. Qui pagarà el manteniment serem nosaltres, qui pagarà l'adequació de tots els voltants també serem nosaltres i mentrestant el Barri Vell cau a trossos i mentrestant les persones treballadores, els pensionistes, els autònoms tenim feines per poder pagar les factures del nostre dia a dia.

Intervé el Sr. Guix, portaveu del grup PSC. Nosaltres sí que tenim un projecte de ciutat i això en l'espai d'interpretació dels volcans ho teníem en el nostre programa electoral i hem de ser coherents amb el nostre programa, amb els nostres electors. Nosaltres hem presentat al·legacions al projecte de l'Espai Cràter i algunes d'aquestes com ha dit el senyor Jordi Güell, no s'han admès i per tant estem dolguts i sobretot pel que fa a l'auditori que diguem que no s'hauria de fer i que s'hauria de fer una sala d'exposicions però sense auditori ja que això representa un cost d'inversió i també un cost de manteniment i per tant en aquest cas votarem en contra perquè no s'han recollit totes les al·legacions que presentàvem.

Intervé el Sr. Quintana, en representació del grup d'ERC. Per a nosaltres la principal inversió d'aquests quatre anys entenem que havien de ser els barris, l'habitatge i com hem dit abans també el Barri Vell. Per a nosaltres l'Espai Cràter és un projecte que no és prioritari. Estem parlant avui de les al·legacions i nosaltres l'única al·legació que podíem arribar a fer la ubicació per nosaltres la volíem al Parc Nou, i això, no podia entrar en el projecte i per tant no vàrem presentar cap al·legació. Pensem que ara no toca fer l'Espai Cràter i toca invertir aquests quatre anys als barris i a l'habitatge de la ciutat.

Sotmesa la proposta a votació: s'aprova amb 11 vots a favor (11 JxCAT) i 10 vots en contra (5 ERC, 3 PSC i 2 CUP).

9.1. - CONSTRUCCIÓ DE L'EDIFICI I URBANITZACIÓ, IMPLEMENTACIÓ DEL PROJECTE MUSEOGRÀFIC I CONTROL I SEGUIMENT DE L'OBRA DE L'ESPAI CRÀTER

Núm. de referència : X2019041074
Núm. expedient: CCS12019000036

Vista la necessitat de contractar la construcció de l'edifici i urbanització, implementació del projecte museogràfic i el seguiment de l'obra de l'Espai Cràter.

En compliment de l'establert a l'article 99 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic (en endavant LCSP), l'objecte del contracte es divideix en els següents lots:

LOT	
1	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 1: Construcció edifici i Urbanització
2	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 2: Implementació Museografia
3	Direcció d'execució, coordinació de seguretat i salut i control de qualitat de les obres

El contracte es qualifica com a contracte administratiu mixta, d'obres, serveis i subministres, serveis, d'acord amb els articles 25 i 18 de la LCSP

La durada del contracte s'estableix de la següent manera segons els lots:

Lot: 1: 17 mesos

Lot: 2: 17 mesos

Lot: 3: Termini d'execució del Lot 1 i 2 fins a l'acte de recepció o liquidació.

El pressupost màxim de licitació s'estableix segons els lots de la següent manera:

LOT	DESIGNACIÓ	IMPORT MÀXIM IVA EXCLÒS		IVA	IMPORT MÀXIM IVA INCLÒS
1	Fase 1: Construcció edifici i Urbanització	Pressup. exec. material	2.128.218,00 €	531.841,68 €	3.064.421,10 €
		Desp. generals (13%)	276.668,34 €		
		Benef. Industrial (6%)	127.693,08 €		
2	Fase 2: Implementació Museografia	Pressup. exec. material	761.932,77 €	190.407,00 €	1.097.107,00 €
		Desp. generals (13%)	99.051,26 €		
		Benef. Industrial (6%)	45.715,97 €		
3	Direcció d'execució, coordinació de seguretat i salut i control de qualitat de les obres	Costos Directes	86.664,80 €	18.199,61 €	104.864,41 €
TOTAL			3.525.944,22 €	740.448,29 €	4.266.392,51€

El Valora Estimat del contracte segons lots és el següent:

LOT		2019	2020	2021	TOTAL IVA EXCLÒS
1	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 1: Construcció edifici i Urbanització	0,00 €	1.772.805,60 €	759.773,82 €	2.532.579,42€

2	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 2: Museografia	0,00 €	634.690,00 €	272.010,00 €	906.700,00 €
3	Direcció d'execució, coordinació de seguretat i salut i control de qualitat de les obres	0,00 €	61.175,16 €	25.489,64 €	86.664,80 €
TOTAL 3.525.944,22 €					

El procediment a seguir per a l'adjudicació del contracte és l'obert, atenent a una pluralitat de criteris d'adjudicació, de conformitat amb els articles 131 i 145 de la LCSP, i la tramitació de l'expedient de contractació serà ordinària.

A l'expedient hi consta el plec de clàusules administratives particulars regulador de la contractació i el projecte executiu.

De conformitat amb els articles 28 i 116 de la LCSP.

De conformitat amb els articles 117 i 122 de la LCSP.

De conformitat amb la Disposició Addicional segona de la LCSP.

Proposo

Primer.- INICIAR, de conformitat amb l'article 116 de la LCSP, l'expedient de contractació administrativa del que ha de regir la licitació per adjudicar la contractació de la construcció de l'edifici i urbanització, implementació del projecte museogràfic i el seguiment de l'obra de l'Espai Cràter.

Segon.- APROVAR, de conformitat amb l'article 117 de la LCSP, l'expedient de contractació administrativa per adjudicar la contractació de la construcció de l'edifici i urbanització, implementació del projecte museogràfic i el seguiment de l'obra de l'Espai Cràter, per un preu de licitació màxim per lot de:

LOT		B.I	IVA	TOTAL
1	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 1: Construcció edifici i Urbanització	2.532.579,42 €	531.841,68 €	3.064.421,10 €
2	Projecte bàsic i executiu de l'Espai Cràter a Olot. Fase 2: Museografia	906.700,00 €	190.407,00 €	1.097.107,00 €
3	Direcció d'execució, coordinació de seguretat i salut i control de qualitat de les obres	86.664,80 €	18.199,61 €	104.864,41 €

El pressupost anual màxim de cada lot és el següent:

LOT		2019	2020	2021
1	Fase 1: Construcció edifici i Urbanització	0,00 €	2.145.094,77 €	919.326,33 €
2	Fase 2: Implementació Museografia	0,00 €	767.974,90 €	329.132,10 €
3	Direcció d'execució, coordinació de seguretat i salut i control de qualitat de les obres	104.864,41 €		
TOTAL IVA INCLÒS		104.864,41 €	2.913.069,67 €	1.248.458,43 €

Operació	Referència	Tipus	Partida	Import	Descripció	CC 1	CC 2	CC 3	CC 4	CC 5	CC 6
200200		Despeses	19140 151 64004	104864.41	ESPAI CRATER (PROJECTE I DIRECCIÓ)	100	001	001	001	000	000
200200		Despeses	99999	4161528.10	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000

La durada del contracte s'estableix en el següent:

Lot 1: S'estableix un termini màxim de 17 mesos, comptats a partir de la signatura del contracte

El termini total i el terminis parcials són els que es fixen en el Programa de treball que s'aprovi. Tots aquests terminis comencen a comptar a partir del dia següent a la signatura de l'acta de comprovació de replanteig.

Lot 2: S'estableix un termini màxim de 17 mesos, comptats a partir de la signatura del contracte.

Lot 3: Atès que el contracte es configura com un contracte complementari al d'execució de les obres que seran objecte de Direcció d'Execució i la Coordinació de Seguretat i Salut, la vigència del present contracte és igual al termini d'execució de les obres del Lot 1 a les quals queda vinculat, més el termini de lliurament del certificat final de l'obra, de les certificacions i liquidació final de l'obra executada i de col·laboració amb la direcció d'obra pel lliurament de la documentació final de l'obra aportant el resultat del control realitzat.

Tercer.- APROVAR el plec de clàusules administratives particulars i el projecte executiu que han de regir la contractació abans esmentada.

Quart.- AUTORITZAR la despesa del contracte, per a la primera anualitat.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per a cada exercici autoritzin els respectius pressupostos.

Cinquè.- CONVOCAR la licitació i tramitar l'expedient de contractació ordinària, que es tramitarà pel procediment obert, atenent a una pluralitat de criteris de valoració, en virtut dels articles 131, 145 i 146 de la LCSP.

Sisè.- PUBLICAR la licitació en el Perfil del Contractant, de conformitat amb l'article 135 de la LCSP.

Setè.- DESIGNAR responsable del contracte, a què fa referència l'article 62 de la LCSP, al Sr. Xavier Collell, de l'Àrea d'Alcaldia.

Vuitè.- DELEGAR a la Junta de Govern Local la competència per aprovar tots els actes de tràmit que s'hagin de dictar en relació amb tot l'expedient de contractació, des del seu inici fins a la seva finalització o resolució.

Intervé el Sr. Jordi Güell. La proposta fa referència a l'aprovació de l'expedient del Plec Tècnic i plec de clàusules administratives que han de regir la contractació mitjançant procediment obert de la construcció de l'Espai Cràter, diferenciat en tres lots.

Intervé el Sr. Guix, portaveu del grup municipal del PSC. Nosaltres votarem en contra perquè hem votat en contra en el punt anterior i com que no s'han acceptat les

al·legacions no podem estar d'acord amb el projecte i consegüentment en la seva licitació.

Intervé el Sr. Quintana, en representació del grup ERC, avança que el seu grup votarà en contra la proposta.

Sotmesa la proposta a votació: s'aprova amb 11 vots a favor (11 JxCAT) i 10 vots en contra (5 ERC, 3 PSC i 2 CUP).

i no havent-hi més assumptes a tractar ni cap regidor que faci ús de la paraula, el president aixeca la sessió a les tres quarts de set del vespre i per constància del que s'hi ha tractat i dels acords presos, estenc acta que certifico amb la meua signatura

VIST I PLAU
L'ALCALDE

LA SECRETÀRIA