

 A J U N T A M E N T

 d’ARENYS DE MUNT

1

DECRET 76/17

Atès que l´equip de govern va fixar com a objectiu 07.7 del PAM2015-2019 el d’ “Impulsar

processos participatius per col·laborar en la definició del model de poble” i que en el Ple de

09/06/2016 es va aprovar dur a terme la convocatòria d´una consulta popular no referendària

d’iniciativa institucional d´àmbit local per a sotmetre els veïns i veïnes d’Arenys de Munt a

l’orientació de l´acció municipal.

Atès que la convocatòria es realitza en base a decisió de l’alcalde.

Atès que l´article 10 de la Llei 10/2014, de 26 de setembre, de consultes populars no

referendàries i altres formes de participació ciutadana, estableix que la convocatòria d´una

consulta popular no referendària s´ha de fer, en tots els casos, per decret del president de l´ens

local sempre que es compleixin els criteris establerts per aquesta llei i d´acord amb el que

estableixi la normativa especifica d´àmbit local.

Atès que s´ha consensuat una data i unes preguntes per a celebrar una consulta popular sobre

el model de poble d’Arenys de Munt.

Atès allò establert a les disposicions normatives següents:

- Llei 10/2014, de 26 de setembre, de consultes populars no referendàries i d´altres formes

de participació ciutadana.

- Llei 7/1985, de 2 d´abril, reguladora de les bases del règim local.

- Decret legislatiu 2/2013, de 28 d´abril, pel qual s´aprova el Reglament d´organització,

funcionament i règim jurídic de les entitats locals.

- Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i

públiques de Catalunya.

- Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del

procediment administratiu comú.”

RESOLC

Primer.- Aprovar la convocatòria del procés de participació ciutadana mitjançant consulta popular

de caràcter no referendari per demanar l’opinió dels veïns d’Arenys de Munt sobre les qüestions

següents, envers el futur model de poble:

 Sí No En
blanc

1 Esteu d’acord en què la riera sigui d’ús exclusiu per a vianants?

 Si heu contestat que sí

 A J U N T A M E N T

 d’ARENYS DE MUNT

2

Voleu que ho sigui només dissabtes, diumenges i resta de dies festius?

 Voleu que ho sigui sempre?

2 Voleu que es tregui el pont de la riera?

3 Voleu que l’Ajuntament iniciï gestions per recuperar l’edifici de l’Escola
Sant Martí per a usos de la població i que es projecti una escola nova?

4 Voleu que es creïn places d’aparcament de pagament a prop de la
riera?

5 Quin dels tres projectes per actualitzar i normalitzar l’escut d’Arenys
de Munt voleu que s’aprovi?
(marqueu una opció o be deixeu les tres caselles ”en blanc” si no en voleu triar cap)

Projecte 1

Projecte 2

Projecte 3

Segon.- Disposar que les persones amb dret a participar en aquesta consulta són totes les

persones amb residència legal inscrites al padró municipal d´habitants d’Arenys de Munt, a data

5 de maig de 2017 i majors de setze anys a data de 5 de maig de 2017.

Tercer.- Establir que l’única modalitat de votació sigui la presencial i que la votació s’efectuï el

dia 7 de maig de 2017 entre les 9 hores i les 20 hores.

Quart.- Aprovar les normes específiques de la consulta que consten com annex I del present

Decret, així com la memòria econòmica que consta com annex II.

Cinquè.- Obrir un termini de quinze dies per tal que les organitzacions socials o professionals

interessades puguin manifestar la voluntat de formar part del procés de consulta. Tenen, en tot

cas, la condició d’organització social interessada aquelles organitzacions amb personalitat

jurídica l´objecte de les quals tingui relació amb l´objecte de la consulta, així com les formacions

polítiques i regidors/es amb representació a l´ajuntament d’Arenys de Munt.

Sisè.- Publicar aquest decret al Diari Oficial de la Generalitat de Catalunya i al taulell d’edictes

de la seu electrònica de l’Ajuntament als efectes del que disposa l’article 12.2 de la Llei 10/2014,

de 26 de setembre.

 A J U N T A M E N T

 d’ARENYS DE MUNT

3

Setè.- Comunicar aquest decret a l’Àrea de Processos Electorals i Consultes Populars del

Departament de Governació, Administracions Públiques i Habitatge, i a la Direcció General de

Transparència, Dades Obertes i Qualitat Democràtica del Departament d'Afers i Relacions

Institucionals i Exteriors i Transparència de la Generalitat de Catalunya.

Vuitè.- Reservar els crèdits a les aplicacions pressupostàries segons la memòria econòmica

aprovada en el punt Quart.

Novè.- Donar compte d’aquest decret al Ple municipal en la propera sessió ordinària que celebri.

Ho mana i signa l’Alcalde president de l’Ajuntament d’Arenys de Munt, a 5 d’abril de dos mil
disset.

L’alcalde, Davant meu

 El secretari accidental,

 A J U N T A M E N T

 d’ARENYS DE MUNT

4

ANNEX I. REGLES ESPECÍFIQUES PER A LA CONVOCATÒRIA D’UNA CONSULTA
POPULAR NO REFERENDÀRIA SOBRE EL MODEL DE POBLE DEL MUNICIPI D’ARENYS
DE MUNT EL DIA 7 DE MAIG DE 2017.

Capítol I. Naturalesa jurídica.

Article 1. Objecte de les regles
Les presents regles estableixen els aspectes organitzatius i procedimentals a seguir en la
consulta no referendària convocada per l’Ajuntament per al dia 7 de maig de 2017 sobre les
qüestions indicades en el decret de convocatòria. D’acord amb la Llei 10/2014, de 26 de
setembre, de consultes populars no referendàries i altres formes de participació ciutadana i
conforme a la naturalesa de les consultes populars no referendàries, el resultat d’aquesta
consulta no és vinculant per a l’Ajuntament. No obstant això, el govern municipal es compromet
a acceptar el resultat de la consulta i a obrar conseqüentment sempre que la participació superi
el 19% del cens. Aquest llindar s’ha pres a partir de la referència de la consulta popular celebrada
a Arenys de Munt els dies 15, 16 i 17 de setembre de 2006 sobre l'avantprojecte d'urbanització
superficial de la riera, en el que hi va haver 1.169 vots.

Capítol II. Sistema de garanties.

Article 2. Comissió de Control
La Comissió de Control té la composició i el règim previstos en l’article 14 de la Llei 10/2014, de
26 de setembre, sense perjudici del que estableix la disposició transitòria segona del dit text legal.

Article 3. Comissió de seguiment
3.1. Es constitueix una única Comissió de Seguiment, amb seu a l’Ajuntament d’Arenys de Munt,
Rbla. Francesc Macià, 59, amb les funcions que estableix l’article 16.1 de la Llei 10/2014.
3.2. La Comissió de Seguiment estarà formada per cinc membres: el secretari accidental, qui la
presidirà, el Jutge de Pau, un tècnic d’Administració General, que també actua com a suplent de
president, i la responsable del servei d’atenció a la ciutadania.
Assumirà les funcions pròpies de la secretaria un administratiu de l'àrea secretaria.

Article 4. Meses de consulta i designació de membres
4.1. Les meses de consulta seran les indicades en cadascun dels locals de consulta relacionats
a l’article 10.
4.2. Dins dels vint dies posteriors a la convocatòria la Comissió de Seguiment realitzarà un sorteig
entre els empleats municipals que voluntàriament es presentin per formar les meses, i els
comunicarà la corresponent designació. S’escollirà un president i dos gestors entre les persones
amb un nivell d’estudis de graduat escolar o equivalent, així com un número suficient de suplents.
En el supòsit d’exhaurir la provisió de gestors o de president amb els respectius suplents, es
cobriran les vacants corresponents segons les regles detallades a l’article 13.2 de les presents
Regles.

 A J U N T A M E N T

 d’ARENYS DE MUNT

5

4.3. La Comissió de Seguiment establirà la llista definitiva de les persones integrants de les
meses.

Article 5. Organitzacions interessades
5.1. Són organitzacions interessades, de conformitat amb l’article 13 de la Llei 10/2014, les
organitzacions socials o professionals amb personalitat jurídica, l’objecte de les quals tingui
relació amb l’objecte de la consulta. També ho són les formacions polítiques i regidors/es amb
representació a l’Ajuntament d’Arenys de Munt.
5.2. Les organitzacions interessades que vulguin participar a la consulta podran sol·licitar-ho en
un termini de quinze dies naturals a comptar des de la data de publicació del decret de
convocatòria al DOGC.
5.3. En la sol·licitud, les organitzacions socials o professionals hauran d’adjuntar la documentació
necessària que permeti verificar la relació entre el seu objecte social i el de la consulta. Per
aquesta finalitat hauran d’aportar una còpia compulsada, o l’original i una còpia que es
compulsarà al Servei d’Atenció a la Ciutadania, dels seus estatuts i la composició dels seus
òrgans de govern.
5.4. D’acord amb l’art. 13.4 de la Llei 10/2014, la Comissió de Control declararà, si és el cas, la
condició d’organització interessada mitjançant una resolució motivada. Aquesta declaració no
serà necessària en el cas de formacions polítiques i regidors/es amb representació a l’Ajuntament
d’Arenys de Munt que ja tenen la condició d’interessades.

Capítol III. Difusió institucional i campanya.

Article 6. Període de difusió institucional
6.1. Un cop convocada la Consulta quedarà obert el període de difusió institucional previst a
l’article 12.3 de la Llei 10/2014, de 26 de setembre. Aquest període acabarà a les 24 hores del
dia 6 de maig de 2017.
6.2. L’Ajuntament d’Arenys de Munt durà a terme a través del butlletí municipal Amunt Arenys i
de l’emissora de ràdio municipal una campanya informativa de caràcter institucional d’acord amb
l’art. 12.3 de la Llei 10/2014 sense que en cap cas es pugui influir sobre la decisió de participar,
ni sobre l’orientació de les respostes, garantint la transparència, la igualtat d’oportunitats i el
respecte al pluralisme polític.

Article 7. Campanya
7.1. La campanya informarà i permetrà el contrast d’opinions sobre l’objecte de la consulta que
es convoca, i demanarà la participació a totes les persones amb dret a vot.
7.2. La campanya s’iniciarà l’endemà del dia de la publicació del decret de convocatòria al DOGC
i finalitzarà a les zero hores del dia 7 de maig de 2017.
7.3. En els locals on es dugui a terme la votació no hi podrà haver material de propaganda
referent a l’objecte de la consulta.
7.4. Els membres de la mesa de consulta no podran exhibir cap emblema de les entitats
interessades ni relacionat amb cap dels dos posicionaments que són objecte d’aquesta consulta.

 A J U N T A M E N T

 d’ARENYS DE MUNT

6

7.5. Els representants de les organitzacions i formacions polítiques interessades només podran
dur l’emblema de l’organització a la qual representin.

Article 8. Utilització d’espais públics per a la campanya i espais informatius en els mitjans
de comunicació.
8.1. El període d’utilització dels espais públics s’iniciarà el dia 24 d’abril de 2017 i finalitzarà el
dia 6 de maig de 2017, ambdós inclosos.
8.2. La Comissió de seguiment reservarà locals i espais públics per a la realització d’actes de
campanya per part de les organitzacions i formacions polítiques i regidors/es interessades, que
es faran públics a la seu electrònica i tauler d’anuncis municipals des del dia 19 d’abril de 2017.
Aquesta publicació contindrà el nombre de locals o espais i la disponibilitat de dies i horaris.
8.3. Les sol·licituds per a l’ús de locals i espais públics es formularan entre els dies 20 i 28 d’abril
de 2017, i hauran d’incloure l’ordre de preferència i prioritat dels diferents locals i espais públics.
En el supòsit que diverses organitzacions o formacions polítiques sol·licitin un mateix local o
espai públic per al mateix dia i la mateixa franja horària, tindrà preferència en l’assignació aquella
organització i/o formació política que hagués presentat la sol·licitud en primer lloc. En cas de
coincidir en el dia de la sol·licitud, la preferència ho serà aquella que l’hagués presentat més
d’hora.
8.4. La Comissió de seguiment assignarà els locals i espais a les organitzacions i formacions
polítiques i regidors/es interessades que els haguessin sol·licitat segons les prescripcions del
punt anterior, i ho comunicarà als sol·licitants.
8.5. La Comissió de Seguiment reservarà i farà públics els llocs i ubicacions a la via pública,
perquè les organitzacions i formacions polítiques interessades a concórrer en la consulta puguin
col·locar cartells, pancartes i banderoles. Aquests llocs i ubicacions es faran públics a la pàgina
web i/o taulell d’edictes municipal.
8.6. Durant el període de campanya els mitjans de comunicació de titularitat municipal han de
respectar els principis de pluralisme polític i social, neutralitat i igualtat d’oportunitats respecte a
les posicions defensades sobre la consulta. Contra les decisions de la Comissió de Seguiment i
dels òrgans d’administració d’aquests mitjans es pot recórrer davant de la Comissió de Control
prevista a la Llei 10/2014, de 26 de setembre.

Capítol IV. Data i lloc de la consulta

Article 9. Data
La consulta se celebrarà el diumenge 7 de maig de 2017.

Article 10. Llocs de la consulta
El lloc habilitat per a la consulta, on hi haurà tres meses de consulta, serà la Sala Municipal,
situada a la Rbla. Francesc Macià, 59 d’Arenys de Munt (edifici de l’Ajuntament).
Les persones amb dret a participar en la consulta popular podran fer-ho en la mesa que
correspongui, segons el tall alfabètic efectuat, tenint com a referència el primer cognom, per fer
una distribució equitativa entre les meses i el volum de persones cridades a participar.

 A J U N T A M E N T

 d’ARENYS DE MUNT

7

Capítol V. Llista de persones amb dret a participar

Article 11. Persones amb dret a participar
11.1. La llista de persones amb dret a participar es formarà a partir de les dades existents al
padró municipal d’habitants, actualitzada a 5 de maig de 2017. En base a aquesta informació
tindran dret a vot les persones que hagin complert setze anys a data 5 de maig de 2017 i que
tinguin residència legal al municipi.
11.2. La llista de persones amb dret a participar es podrà consultar al servei d'atenció a la
ciutadania de l’Ajuntament, fins una setmana abans de la consulta, per tal que, si escau, la
persona interessada pugui presentar al·legacions sobre inclusions i/o exclusions, prèvia
identificació.

Capítol VI. Votació

Article 12. Modalitat de votació
12.1. L’única modalitat de votació és la presencial. No es permet la delegació de vot.
12.2. Les persones participants hauran d’acreditar la seva identitat mitjançant la presentació de
document identificatiu personal, oficial i original, segons la seva nacionalitat.

 Ciutadania espanyola: document nacional d’identitat, passaport o el permís de conduir.

 Ciutadania comunitària: Certificat de Registre de Ciutadà de la Unió acompanyat d'un
document d'identificació oficial o passaport emès per les autoritats del país de
procedència, o de la targeta d'identitat d'estranger en règim comunitari o permís de
conduir expedit per les autoritats espanyoles.

 Ciutadania estrangera no comunitària: targeta d'identitat d'estranger (TIE).
En qualsevol cas, el document identificatiu ha d’incloure la fotografia de la persona.
12.3. Les persones amb discapacitat podran ser assistides per qualsevol persona de la seva
confiança, durant l’emissió del vot.
12.4. El sentit del vot, en resposta a la pregunta formulada, es manifestarà marcant una creu
únicament en una de les propostes alternatives que figuren a la papereta. No marcar cap casella
de la papereta computarà com a vot en blanc respecte la pregunta en qüestió. Computarà com
a vot nul la marcació de més d’una casella, que implica votar més d’una opció. Qualsevol
papereta que tingui ratllada alguna opció o que tingui qualsevol text o traç escrit també computarà
com a vot nul.

Article 13. Constitució de les meses
13.1. Els membres integrants de cada mesa s’han de presentar en el local de consulta respectiu
a les 8:30 hores, i la mesa es constituirà a les 9:00 hores. Els suplents estaran localitzables per
acudir immediatament en la mesa en cas que algun titular no s'hagi pogut presentar.
13.2. En el cas que no es pugui cobrir un lloc seguint l’ordre previst als articles 4 i 13.1, la mesa
es podrà constituir amb un mínim de dos membres, un dels quals actuarà com a president o
presidenta. Constituïda la mesa d’aquesta manera es procurarà cobrir el tercer lloc amb la
primera persona que es presenti a la mesa per a votar i accepti formar-ne part.

 A J U N T A M E N T

 d’ARENYS DE MUNT

8

13.3 En el cas que no es pugui constituir la mesa, la Comissió de Seguiment podrà adoptar les
mesures que consideri oportunes per a la seva constitució, encara que sigui en una hora posterior
a la fixada inicialment.
13.4. Els membres de la mesa redactaran l’acta de constitució segons el model de l’annex.

Article 14. Desenvolupament de la votació presencial
14.1. La votació es durà a terme davant les meses de consulta el dia 7 de maig de 2017, entre
les 9:00 i les 20:00 hores.
14.2. Es posaran en coneixement de la Comissió de Seguiment qualsevol incidència que
s’hagués produït, a fi i efecte que aquesta adopti les mesures oportunes.
14.3. En els locals on es dugui a terme la votació no es podrà exhibir material de propaganda de
les organitzacions interessades.
14.4. Els membres o representants de les organitzacions interessades podran dur l’emblema de
l’organització a la qual pertanyin o representin.

Capítol VII. Organització de la consulta

Article 15. Recursos humans i materials
15.1. L’Ajuntament d’Arenys de Munt destinarà els mitjans personals i materials necessaris
perquè la consulta es pugui desenvolupar amb normalitat, mitjançant el subministrament d'urnes,
cabines, paperetes i sobres suficients, així com els espais necessaris.
15.2. Cada mesa disposarà d'una urna, degudament precintada.
15.3. Per assegurar el secret del vot es disposarà d’una cabina en el local de la consulta.

Article 16. Documentació de la consulta
16.1. Els models de papereta que es posaran a disposició dels votants figuren -amb una marca
d’aigua- a l’adreça electrònica www.arenysdemunt.cat. Les paperetes estaran disponibles als
locals de consulta.
16.2 L’acta de constitució d’una mesa i l’acta de recompte s'elaboraran seguint les pautes i
models de les actes de les eleccions generals o locals.

Article 17. Gratificacions i indemnitzacions
Les persones que duguin a terme les funcions assignades per a la convocatòria d’aquesta
consulta percebran les gratificacions i indemnitzacions previstos a l’annex 1.3.

Capítol VIII. Recompte i difusió dels resultats

Article 18. Recompte de les paperetes de la votació
18.1. Finalitzada la votació els membres de cada mesa de consulta duran a terme el recompte
provisional de les paperetes mitjançant un escrutini. El recompte el realitzarà el president de la
mesa, que extraurà les paperetes de l’urna i llegirà en veu alta la resposta escollida en cada

 A J U N T A M E N T

 d’ARENYS DE MUNT

9

papereta. Mostrarà el resultat a la resta de membres de la mesa i a les persones que estiguin
presents.
18.2. Es consideraran com a vots nuls aquelles paperetes que incloguin qualsevol text o marca
diferent a la creu que ha de definir les diferents opcions de resposta de la consulta.
18.3. El president podrà expulsar del local a aquelles persones que impedeixin el normal
desenvolupament de l’escrutini.
18.4. Finalitzat el recompte, s’estendrà l’acta de recompte/sessió de la mesa de consulta, que
signaran tots el membres de mesa. En aquesta acta es farà constar el nombre total de persones
amb dret a participar, les persones que han participat, els vots de cada opció, inclosa l’opció de
vot en blanc, així com els vots vàlids i els nuls. Les paperetes nul·les i aquelles que siguin objecte
de reclamació s’adjuntaran a l’acta de recompte provisional.
S’inclouran, així mateix, els vots dels membres de la mesa de consulta i les al·legacions, si n’hi
hagués, dels representants de les organitzacions que participen.
18.5. Una vegada estesa l’acta, el president o presidenta de la mesa lliurarà una còpia de l’acta
al President de la Comissió de Seguiment, a la seu de l'Ajuntament d’Arenys de Munt. Alhora,
els membres de la mesa li lliuraran la documentació següent:
Sobre número 1:
- Original de l’acta de constitució de mesa
- Original de l’acta de recompte / sessió
Sobre número 2:
- Llista de persones amb dret a participar.
- Llista numerada de persones participants.
- Paperetes nul·les, si n’hi ha o que hagin estat objecte de reclamació.

Article 19. Recompte definitiu
19.1. La Comissió de Seguiment revisarà la documentació del recompte provisional de les meses
i farà el recompte definitiu. La sessió del recompte definitiu s’iniciarà a les 9:00 hores del tercer
dia següent a la votació presencial, en acte públic.
19.2. Una vegada finalitzat el recompte definitiu, el president o presidenta de la comissió aixecarà
l’acta de recompte/sessió. Aquesta acta contindrà les dades relatives al número de persones
amb dret a participar, les persones participants, els vots obtinguts per cadascuna de les opcions,
inclosa l’opció de vot en blanc, els vots vàlids i els vots nuls.
Aquesta acta contindrà, també, les incidències, vots particulars i al·legacions dels representants
de les formacions polítiques interessades, si fos el cas. Les organitzacions interessades podran
demanar una còpia de cadascuna de les diferents actes.
19.3. En el termini màxim de setanta-dues hores la Comissió de Seguiment enviarà a la Comissió
de Control l’acta del recompte definitiu i, en el seu cas, les al·legacions presentades per les
organitzacions interessades i les resolucions en resposta a aquestes al·legacions.

Article 20. Al·legacions i recursos
Contra els acords de la Comissió de Seguiment i les actes del recompte definitiu que efectuï la
Comissió de Seguiment, es podrà interposar el recurs davant de la Comissió de Control en el
termini de dos dies hàbils. La Comissió de Control resoldrà el recursos presentats en els termes
de l’article 15 de la Llei 10/2014.

 A J U N T A M E N T

 d’ARENYS DE MUNT

10

Article 21. Proclamació i publicació de resultats
L’Ajuntament publicarà al Diari Oficial de la Generalitat de Catalunya els resultats dins el termini
de trenta dies des de la finalització del recompte definitiu i un cop hagi rebut la seva validació per
part de la Comissió de Control. Un cop fets públics els resultats la Comissió de Seguiment
redactarà una memòria del procés, de la qual se’n donarà compte al ple de l’Ajuntament.

Annex 1.1.
Papereta

Annex 1.2.
Documentació
1. Papereta de votació.
2. Sobre núm. 1 per a l’entrega de documentació a la Comissió de Seguiment
3. Sobre núm. 2 per a l’entrega de documentació a la Comissió de Seguiment
4. Llista numerada de participants
5. Acta de constitució de la Mesa de consulta
6. Acta de recompte / sessió de la Mesa de consulta
7. Acta de recompte definitiu de la Comissió de Seguiment
Aquests models es poden consultar a l’adreça www.arenysdemunt.cat

Annex 1.3
Gratificacions
1.3.1. Comissió de Seguiment
Els membres de la Comissió de Seguiment tindran dret, en l’exercici de les seves funcions, a
percebre 250,00 euros.
1.3.2. Membres de la mesa de consulta
Les persones que formin part de la mesa de consulta tindran dret a percebre, en concepte de
dieta diària, els imports següents:
- President/a: 188 euros
- Gestor/a: 188 euros

 A J U N T A M E N T

 d’ARENYS DE MUNT

11

ANNEX II. MEMÒRIA ECONÒMICA

Aquesta memòria té per objecte avaluar, d´una banda, la repercussió del Decret en els recursos
personals i materials, i per una altra, la repercussió als pressupostos de l´Ajuntament d’Arenys de
Munt, d´acord amb l´article 12.4 de la Llei de consultes populars no referendàries i participació
ciutadana.
1. Repercussió del Decret sobre els recursos personals i material de l´Ajuntament d’Arenys de Munt.

L’Aplicació de la resolució no comporta cap increment del recursos personals i materials

d´aquests Ajuntament perquè es preveu realitzar-la amb mitjans propis. Les tasques que es

deriven d’això es faran amb personal dotat pressupostàriament que treballa a l´Ajuntament

d’Arenys de Munt, llevat dels membres de la Comissió de Seguiment. Tampoc serà necessària

cap dotació addicional de mobiliari o material d´oficina.

1.1. Centre d’informació i atenció telefònica

El centre d´informació i atenció telefònica que funcionarà des de la data de la convocatòria

fins al dia 5 de maig de 2017, en l´ horari de 9:00 a 14:00 hores, serà al Servei d´Atenció a

la Ciutadania situat a l´edifici de l´Ajuntament d’Arenys de Munt (Rbla. Francesc Macià, 59).

2. Repercussió del Decret sobre el pressupost de l´Ajuntament d’Arenys de Munt

La convocatòria de la consulta representa unes despeses en concepte de gratificacions i/o

indemnitzacions pels membres de la Comissió de Seguiment i els membres de les meses, i altres

despeses que es detallen a continuació:

2.1. Membres de la Comissió de Seguiment

Els membres de la Comissió de Seguiment tenen dret a percebre, per l´exercici de les
seves funcions, les quantitats següents: 250,00 euros.
Quan els membres de la Comissió de Seguiment hagin de desplaçar-se fora del municipi
per raó de les seves funcions, se´ls abonarà íntegrament les despeses de transport i, si
utilitzen el seu vehicle particular, se´ls abonarà a raó de 19 cèntims d´euro per quilòmetre
recorregut.
L´import total per aquest concepte s´estima en 1.250,00 euros.

2.2. Membres de la mesa

Les persones que formen part de les meses de consulta tenen dret a percebre en concepte
de dieta diària els imports següents:
- President/a: 188 euros
- Gestor/a: 188 euros

L´import total per aquest concepte s´estima en (188 euros x tres meses x tres
membres/mesa) 1.692 euros.

 A J U N T A M E N T

 d’ARENYS DE MUNT

12

2.3. Altre personal col·laborador
El personal de l´Ajuntament, per l´exercici de les funcions següents, té dret a percebre les
quantitats següents:

- Muntadors: 75 euros (8 persones)
- Personal de suport (padró): 75 euros (2 persones)

L´import total per aquest concepte s´estima en 750 euros.

2.4. Altres despeses relacionades amb la consulta
A part de les despeses especificades pels conceptes indicats anteriorment, cal tenir en
compte les previsions de despeses que es detallen a continuació:
- Per a la confecció de les paperetes i documentació de l´annex de les Regles

especifiques amb mitjans propis per part de l´Ajuntament, es preveu un import de
1.200,00 euros (IVA inclòs).

- Per a les despeses de difusió institucional, s´estima un import de 2.000,00 euros.
- Per a les despeses d´assessorament jurídic extern, s’estima un import de 1.325 euros.

Finalment, en quan a les urnes, i les cabines no es preveu cap import, atès que
l´Ajuntament d’Arenys de Munt en disposa en propietat, i respecte a les despeses de la
Policia local/seguretat, s´ha d´estar al que s´ha fet constar a l´apartat 1 de la present
memòria.

2.5. Despeses indirectes
S´estima un percentatge de despeses indirectes a tant alçat de 2% sobre el total de
despeses directes considerades.

2.6. Les despeses derivades del procés de consulta, per un import estimat total de 8.352,50
euros, es finançaran amb càrrec a les aplicacions pressupostaries i als crèdits de les
classificacions orgàniques del Pressupost de l´Ajuntament d’Arenys de Munt de l´exercici
2017 que es detallen en el quadre resum que segueix:

Epígraf Descripció Import Aplicació

2.1 Membres Comissió Seguiment
Membres Comissió Seguiment extern

1.000,00€
 250,00€

Orgànic 20. Cap I
430.920.22706

2.2. Membres Mesa 1.692,00€ Orgànic 20. Cap I

2.3 Personal col·laborador:
- Muntador
- suport

 600,00€
 150,00€

Orgànic 20. Cap I
Orgànic 20. Cap I

2.4. Altres despeses:
- documentació
- difusió en butlletí especial

- difusió en premsa i banderoles
- difusió web i mitjans telemàtics
- assessorament jurídic

1.200,00€
2.700,00€
2.880,00€
1.200,00€
1.325,00€

530.924.22699
530.924.22699
530.924.22699
530.924.22699
430.920.22706

2.5 Despeses indirectes 259,94€ 430.920.22706

 TOTAL 13.256,94€

Per últim, cal posar de manifest que aquest imports són una estimació i que, per tant, poden

variar a l´alça o a la baixa.

		2017-04-05T14:15:34+0200
	CPISR-1 GEMMA GARCIA RAMOS

		2017-04-05T21:23:42+0200
	CPISR-1 C Joan Rabasseda i Ferrer

