

EXCM. AJUNTAMENT DE CANET DE MAR

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE MUNICIPAL DE DATA 26 DE JULIOL DE 2007

Caràcter: extraordinari
Hora que comença: 20.30 hores
Hora que acaba: 21.45 hores
Lloc: Sala de Plens de l'Ajuntament

PRESIDEIX

Joaquim Mas Rius, alcalde de la corporació

HI ASSISTEIXEN

Primera tinenta d'alcalde: Caterina Forcano Isern
Segon tinent d'alcalde: Òscar Figuerola Bernal
Tercera tinenta d'alcalde: Sílvia Tamayo Mata
Quart tinent d'alcalde: Albert Lamana Grau
Cinquè tinent d'alcalde: Rafel Dulsat Ortiz
Francesc Martín Casares
Coia Galceran Artigas
Marisol Pacheco Martos
Laureà Gregori Fraxedas
Maria Asunción Sánchez Salbaña
Núria Roqué Toro
Josep Alboquers Petitbó
Jesús Marín Hernández
Pere Serra Colomer
Mercè Pallarolas Fabrè

EXCUSA LA SEVA ASSISTÈNCIA

Antoni Isarn Flores

ACTUA COM A SECRETARI

Marcel.lí Pons Duat, secretari de la corporació; hi assisteix també, el senyor Antoni Calpe Jordà, interventor de la corporació.

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió extraordinària de 16.06.07
- 2) Assabentat decret de l'Alcaldia 632/2007 de creació de la Junta de Govern Local i delegació de competències
- 3) Assabentat Decret de l'Alcaldia 676/2007 designació membres del consell municipal de cultura.
- 4) Assabentat Decret de l'Alcaldia 677/2007 designació membres del consell municipal de medi ambient.
- 5) Fixació de la periodicitat de les sessions ordinàries del Ple i de la Junta de Govern Local i d'accés a la informació

- 6) Delegació de competències del Ple de l'Ajuntament a la Junta de Govern Local
- 7) Creació dels grups polítics municipals i designació dels portaveus
- 8) Creació de la comissió assessora i determinació de les sessions ordinàries
- 9) Creació de la Comissió Especial de Comptes
- 10) Nova constitució de la Comissió Informativa Especial per a l'estudi de la urbanització de la riera Gavarra
- 11) Nomenament representants municipals en associacions i la Fundació privada Els Garrofers
- 12) Nomenament membres nats de la Fundació del Patronat de l'Hospital Residència Guillem Mas
- 13) Nomenament representants municipals en consorcis, ADF i òrgans consultius supramunicipals
- 14) Nomenament representants municipals en el Consell Escolar Municipal
- 15) Nomenament representants municipals en els consells escolars de centres públics i privats
- 16) Nomenament dels representants del Consell de Govern de l'Organisme autònom de ràdio Canet
- 17) Aprovació de la modificació del pressupost 8/2007
- 18) Aprovació de la modificació de la plantilla 1/2007
- 19) Determinació de les retribucions i dietes dels regidors i del nombre, característiques i retribucions del personal eventual
- 20) Reconeixement de compatibilitat a la primera tinenta d'alcalde

DESENVOLUPAMENT DE LA SESSIÓ

El senyor alcalde inicia la sessió excusant el senyor Antoni Isarn Flores de la seva assistència en aquest Ple, per raons de feina.

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA DE 16.06.07

El senyor alcalde pregunta si hi ha alguna objecció a l'acta de constitució del nou Ajuntament. No se'n formula cap i s'aprova, doncs, l'acta per unanimitat dels setze regidors presents dels disset de nombre de dret que integren el Ple municipal.

A continuació, es donen per assabentats els decrets 632/2007, 676/2007 i 677/2007, els quals es transcriuen íntegrament a continuació:

2.- ASSABENTAT DECRET DE L'ALCALDIA 632/2007 DE CREACIÓ DE LA JUNTA DE GOVERN LOCAL I DELEGACIÓ DE COMPETÈNCIES

Constituïda la nova corporació després de les eleccions municipals del 27.5.07, en sessió extraordinària que ha tingut lloc el 16.6.07, i essent preceptiva la constitució de la junta de govern local per comptar el municipi amb una població superior als 5.000 habitants, correspon a aquesta Alcaldia designar els membres que l'integraran, en nombre no superior al terç (5,6) del legal dels que integren la corporació (17).

Vistos els articles 23 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL); 35, 52 i 53 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per RD 2568/1986, de 28 de novembre (ROF) i 54, 55 i 56

del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya (TRLMC).

Atesa la necessitat de nodrir la junta de govern local d'aquelles atribucions que tenen la naturalesa de delegables.

Atesa la naturalesa d'òrgans necessaris que ostenten els tinents d'alcalde, que fa que hagin de ser-hi en totes les corporacions locals, essent l'alcalde l'òrgan competent per nomenar-los i cessar-los lliurement d'entre els membres de la junta de govern local i assenyalar l'ordre de prelatió en la substitució de l'Alcaldia.

Atès que s'estima oportú delegar en els tinents d'alcalde i en els regidors delegats l'exercici de les competències legalment atribuïdes a aquesta Alcaldia que seguidament s'expressen, amb la finalitat que la distribució funcional o per grans àrees de la funció de govern s'organitzi sota el criteri de major proximitat a la gestió, per part dels òrgans delegats.

Vistos l'article 23 LRBRL, els articles 35, 43, 44, 45, 46, 47 i 52 ROF i els articles 54, 55 i 56 TRLMC.

RESOLC

PRIMER.- Nomenar membres de la junta de govern local, òrgan col·legiat presidit per l'alcalde, els regidors i les regidores següents

1. Senyora Cati Forcano Isern
2. Senyor Òscar Figuerola Bernal
3. Senyora Sílvia Tamayo Mata
4. Senyor Albert Lamana i Grau
5. Senyor Rafael Dulsat Ortiz

SEGON.- Determinar que la junta de govern local es reunirà per primera vegada, en sessió extraordinària, el proper dia 11 de juliol de 2007 a les 20,30 hores, sense perjudici de l'acord que acabi adoptant respecte de la periodicitat en la celebració de les sessions ordinàries.

TERCER.- Ultra les funcions d'assessorament i consulta legalment atribuïdes a la junta de govern local, delegar al seu favor l'exercici de les atribucions següents:

En matèria de personal:

- a) aprovar les bases en tots els processos de selecció i de provisió de llocs de treball.
- b) aprovar l'oferta pública d'ocupació.
- c) distribuir les retribucions complementàries que no siguin fixes ni periòdiques.

En matèria de gestió econòmica financera:

- a) concertar operacions de crèdit a llarg termini previstes en el pressupost sempre que el seu import acumulat, dins de cada exercici econòmic no superi el 10%

dels recursos de caràcter ordinari previst en l'esmentat pressupost. (art.53.2 LRHL).

- b) concertar operacions de curt termini quan el seu import acumulat de les operacions vives, inclosa la nova, no superi el 15% dels recursos corrents liquidats en l'exercici anterior. (art. 53.2 LRHL).

3. En matèria de contractació:

- a) l'aprovació dels projectes d'obres i de serveis quan, d'acord amb la lletra següent, l'òrgan de contractació sigui la junta de govern local.
- b) les contractacions i concessions d'obra i de serveis públics sempre que no sigui possible la seva adjudicació mitjançant el procediment negociat, d'acord amb la legislació de contractes de les administracions públiques en cada moment vigent.

4. En matèria d'urbanisme i activitats:

- a) aprovació dels projectes d'urbanització.
- b) aprovació dels projectes d'equidistribució.
- c) aprovació de la totalitat dels instruments de gestió, àdhuc dels projectes d'expropiació i resta d'acords expropiatoris, sempre que la seva finalitat fos urbanística.
- d) aprovacions dels instruments de planejament no atribuïdes al ple.

5. En matèria de patrimoni:

- a) la seva adquisició i l'alienació si el seu valor supera el 5 per 100 dels recursos ordinaris del pressupost.
- b) les concessions de domini públic i, en general, de les llicències, quan el seu atorgament no pogués efectuar-se directament ni per procediment negociat.

QUART.- Les atribucions delegades s'exerciran per la junta de govern local en els termes i dins dels límits d'aquesta delegació, no sent susceptibles d'ésser delegades en cap altre òrgan. En el text dels acords adoptats per la junta de govern local en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

Considerant que l'adopció d'aquest acord és competència d'aquesta junta de govern local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007, de 5 de juliol.

Els acords que s'adoptin per delegació s'entendran dictats per aquesta Alcaldia com a titular de la competència originària, seran immediatament executius i es presumiran vàlids i legítims.

CINQUÈ.- Designar tinents d'alcalde els regidors membres de la junta de govern local que a continuació es relacionen, que substituiran aquesta Alcaldia en els supòsits legalment previstos, segons l'ordre de nomenament que s'indica:

- 1ra. tinent d'alcalde: Cati Forcano i Isern
2n. tinent d'alcalde: Òscar Figuerola i Bernal
3a. tinent d'alcalde: Sílvia Tamayo i Mata
4t. tinent d'alcalde: Albert Lamana i Grau
5è. tinent d'alcalde: Rafael Dulsat i Ortiz

SISÈ.- Efectuar en favor dels membres de la junta de govern local i en la resta de regidors de l'equip de govern que s'esmenten una delegació general d'atribucions per a la gestió dels assumptes de llurs respectives àrees d'actuació, d'acord amb la definició funcional de cada àrea que s'efectua en aquest mateix decret:

Àrea 0: Alcaldia. Aquesta àrea comprendrà les funcions polítiques i administratives, de gestió i d'impulsió en les matèries següents: hisenda, règim intern, seguretat ciutadana, esports i participació ciutadana. Aquesta Alcaldia efectua les delegacions específiques de les atribucions que es diran en favor dels regidors no integrants de la junta de govern local per tal que, dins dels seus respectius àmbits funcionals, puguin organitzar la direcció interna i la gestió dels serveis corresponents als que es concreten aquestes delegacions, sense facultat de resoldre mitjançant actes administratius que afectin a tercers:

Regidor delegat d'esports:

Antoni Isarn i Flores.

Regidora delegada de seguretat ciutadana:

Coia Galceran i Artigas.

Regidora delegada de règim intern:

Marisol Pacheco i Martos.

Regidor delegat de participació ciutadana:

Francesc Martín Casares.

L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució referides a la totalitat dels assumptes que guardin relació amb cada àmbit d'atribucions concret, no incloent cap facultat resolutòria, en correspondre aquestes a l'Alcaldia o a la junta de govern local.

Àrea 1. Tinència d'Alcaldia de Sanitat, Benestar Social i Festes Populars. Titular: Cati Forcano i Isern. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea de sanitat, benestar social i festes populars. L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució, referides a la totalitat dels assumptes que guardin relació amb cada àmbit genèric d'atribucions, i també la resolució mitjançant actes administratius que afectin a tercers, si bé en aquest darrer cas limitada a les actuacions que es ressenyen tot seguit, amb exclusió de la contractació i de l'atorgament de subvencions:

- autorització d'ocupacions de la via pública per a la celebració de festes populars.
- ocupació de l'envelat i altres dependències municipals per a la realització de festes populars.
- atorgament de beques i ajuts socials.
- concessió de sepultures, canvis de nom i altres actes relacionats amb els serveis funeraris.
- atorgament de llicències i autoritzacions relatives a la tinença d'animals.
- expedició de targes d'aparcament per a minusvàlids.

- formalització de contractes, convenis de col·laboració i protocols de l'àrea que prèviament hagin estat aprovats o adjudicats per l'òrgan competent. No són objecte de delegació, en cap cas, la resta de competències relatives a la contractació.
- incoació, impuls i resolució dels expedients sancionadors en matèria de tinença d'animals.
- acceptació de subvencions atorgades per altres Administracions públiques.

Les atribucions delegades s'exerciran per la tinent d'alcalde en els termes i dins dels límits d'aquesta delegació, no sent susceptibles d'ésser delegades en cap altre òrgan. En el text dels decrets adoptats per la tinent d'alcalde en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

Considerant que l'adopció d'aquesta resolució és competència d'aquesta tinència d'alcaldia en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007, de 5 de juliol.

Tota resolució que afecti a tercers es suportarà en el corresponent Decret de la Tinent d'Alcalde, el qual es numerarà correlativament amb la resta de decrets de l'Alcaldia o d'altres tinentes d'alcalde, i s'inscriurà en un únic llibre de resolucions.

Per tal de donar compliment a l'article 115. a) ROF, en relació a la potestat de l'òrgan delegant de rebre informació detallada de la gestió de la competència delegada, en cada sessió de la junta de govern local hi haurà un punt de l'ordre del dia denominat assabentats, en el que es donarà coneixement de la totalitat dels decrets dictats des de la darrera sessió, els quals es llistaran en l'acta. D'aquests decrets se'n facilitarà còpia a tots els corporatius en la mateixa periodicitat que l'establerta per als decrets de l'Alcaldia.

Finalment, en els termes de l'article 115. c) ROF, els actes dictats per l'òrgan delegat en l'exercici de les funcions delegades s'entenen dictats per l'òrgan delegant, per bé que es confereix expressament al delegat la resolució dels recursos de reposició contra els actes per ell dictats.

Àrea 2. Tinència d'Alcaldia d'Urbanisme, Cultura i Comunicació. Titular: Òscar Figuerola i Bernal. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea d'urbanisme, cultura i comunicació. L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució referides a la totalitat dels assumptes que guardin relació amb cada àmbit genèric d'atribucions, i també la resolució mitjançant actes administratius que afectin a tercers, si bé en aquest darrer cas limitada a les actuacions que es ressenyen tot seguit, amb exclusió de la contractació i de l'atorgament de subvencions:

- concessió de totes les llicències d'obres, requereixin o no la presentació de projecte, així com la resta d'autoritzacions i llicències a les que es refereix l'ordenança d'usos urbanístics, fins i tot l'ocupació de la via pública amb aquestes finalitats.
- incoació, impuls i resolució dels expedients de protecció de la legalitat urbanística, tant sancionadors com de restauració.

- formalització dels contractes, convenis de col·laboració i protocols de l'àrea que prèviament hagin estat aprovats o adjudicats per l'òrgan competent. No són objecte de delegació, en cap cas, la resta de competències relatives a la contractació.
- acceptació de subvencions atorgades per altres Administracions públiques.

Les atribucions delegades s'exerciran pel tinent d'alcalde en els termes i dins dels límits d'aquesta delegació, no sent susceptibles d'ésser delegades en cap altre òrgan. En el text dels decrets adoptats pel tinent d'alcalde en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

Considerant que l'adopció d'aquesta resolució és competència d'aquesta tinència d'alcaldia en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007, de 5 de juliol.

Tota resolució que afecti a tercers es suportarà en el corresponent decret del Tinent d'Alcalde, el qual es numerarà correlativament amb la resta de decrets de l'Alcaldia o d'altres tinents d'alcalde, i s'inscriurà en un únic llibre de resolucions.

Per tal de donar compliment a l'article 115. a) ROF, en relació a la potestat de l'òrgan delegant de rebre informació detallada de la gestió de la competència delegada, en cada sessió de la junta de govern local hi haurà un punt de l'ordre del dia denominat assabentats, en el que es donarà coneixement de la totalitat dels decrets dictats des de la darrera sessió, els quals es llistaran en l'acta. D'aquests decrets se'n facilitarà còpia a tots els corporatius en la mateixa periodicitat que l'establerta per als decrets de l'Alcaldia.

Finalment, en els termes de l'article 115. c) ROF, els actes dictats per l'òrgan delegat en l'exercici de les funcions delegades s'entenen dictats per l'òrgan delegant, per bé que es confereix expressament al delegat la resolució dels recursos de reposició contra els actes per ell dictats.

Àrea 3. Tinència d'Alcaldia de Medi Ambient i Educació. Titular: Sílvia Tamayo Mata. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea de medi ambient i educació. L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució referides a la totalitat dels assumptes que guardin relació amb cada àmbit genèric d'atribucions, i també la resolució mitjançant actes administratius que afectin a tercers, si bé en aquest darrer cas limitada a les actuacions que es ressenyen tot seguit, amb exclusió de la contractació i de l'atorgament de subvencions:

- concessió de totes les llicències, permisos i autoritzacions municipals ambientals i llur revisió periòdica.
- atorgament de beques de menjador.
- incoació, impuls i resolució dels expedients de protecció de la legalitat ambiental i els relacionats amb les normes relatives al servei de recollida selectiva d'escombraries, tant sancionadors, com de clausura, com d'imposició de mesures correctores.

- formalització dels contractes, convenis de col·laboració i protocols de l'àrea que prèviament hagin estat aprovats o adjudicats per l'òrgan competent. No són objecte de delegació, en cap cas, la resta de competències relatives a la contractació.
- acceptació de subvencions atorgades per altres Administracions públiques.

Les atribucions delegades s'exerciran per la tinent d'alcalde en els termes i dins dels límits d'aquesta delegació, no sent susceptibles d'ésser delegades en cap altre òrgan. En el text dels decrets adoptats per la tinent d'alcalde en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

Considerant que l'adopció d'aquesta resolució és competència d'aquesta tinència d'alcaldia en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007, de 5 de juliol.

Tota resolució que afecti a tercers es suportarà en el corresponent Decret de la Tinent d'Alcalde, el qual es numerarà correlativament amb la resta de Decrets de l'Alcaldia o d'altres tinents d'alcalde, i s'inscriurà en un únic llibre de resolucions.

Per tal de donar compliment a l'article 115. a) ROF, en relació a la potestat de l'òrgan delegant de rebre informació detallada de la gestió de la competència delegada, en cada sessió de la junta de govern local hi haurà un punt de l'ordre del dia denominat assabentats, en el que es donarà coneixement de la totalitat dels decrets dictats des de la darrera sessió, els quals es llistaran en l'acta. D'aquests decrets se'n facilitarà còpia a tots els corporatius en la mateixa periodicitat que l'establerta per als decrets de l'Alcaldia.

Finalment, en els termes de l'article 115. c) ROF, els actes dictats per l'òrgan delegat en l'exercici de les funcions delegades s'entenen dictats per l'òrgan delegant, per bé que es confereix expressament al delegat la resolució dels recursos de reposició contra els actes per ell dictats.

Àrea 4. Tinència d'Alcaldia d'Obres, Serveis i Vies Públiques, Promoció Econòmica, Comerç i Turisme. Titular: Albert Lamana i Grau. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea d'obres, serveis i vies públiques, promoció econòmica, comerç i turisme, sense facultat de resoldre mitjançant actes administratius que afectin a tercers. L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució referides a la totalitat dels assumptes que guardin relació amb cada àmbit genèric d'atribucions.

Àrea 5. Tinència d'Alcaldia de Joventut i Oficina d'Habitatge i Accessibilitat. Titular: Rafael Dulsat i Ortiz. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i la gestió genèrica dels serveis corresponents a l'àrea de joventut i oficina d'habitatge i accessibilitat, sense facultat de resoldre mitjançant actes administratius que afectin a tercers. L'abast de les funcions d'aquestes delegacions es circumscriu a l'estudi, la proposta i l'execució referides a la totalitat dels assumptes que guardin relació amb cada àmbit genèric d'atribucions.

SETÈ.- Delegar de forma indistinta en tots els tinents d'alcalde d'aquest Ajuntament, senyors Cati Forcano i Isern, Òscar Figuerola i Bernal, Sílvia Tamayo i Mata, Albert Lamana i Grau i Rafael Dulsat i Ortiz les competències que a aquesta Alcaldia li atorga l'article 51.1 del Codi Civil, en la redacció que li dona la Llei 35/1994, de 23 de desembre, per autoritzar els matrimonis civils que es celebrin en aquest terme municipal. Aquesta delegació faculta tots els regidors per autoritzar matrimonis civils, si bé en cada cerimònia no podrà intervenir més d'un d'ells, a elecció dels contraents.

VUITÈ.- De conformitat amb l'article 44 del ROF, aquestes delegacions tindran efecte des del dia següent a la data de notificació d'aquest Decret als regidors afectats, i seran de caràcter indefinit, sense perjudici de la potestat d'avocació d'aquesta Alcaldia. En cas d'absència, vacant, malaltia o qualsevol altre impediment dels regidors delegats i dels tinents d'alcalde, aquesta Alcaldia assumirà, directament i automàticament, les competències delegades, com a titular de la competència originària, i s'entén a aquests efectes exercitada la potestat d'avocació en base a la present resolució, sense necessitat de cap altra resolució expressa en aquest sentit.

NOVÈ.- Notificar aquesta resolució als regidors afectats, la qual s'entén acceptada la competència delegada, de forma tàcita, si dins del termini dels tres dies següents no es manifesta res en contra o es fa ús de la delegació.

DESÈ.- Publicar aquesta resolució en el BOP conforme disposa l'article 44.2 del ROF i dar-ne compte al Ple en la sessió extraordinària que es convoqui per a donar compliment a l'article 38 del mateix ROF.

ONZÈ.- D'aquest decret se n'haurà de donar compte al Ple de l'Ajuntament en la primera sessió que celebri, conforme determina l'article 38.d) ROF.

Ho mana i signa el senyor alcalde president, a la vila de Canet de Mar, 5 de juliol de dos mil set.

3.- ASSABENTAT DECRET 676/2007, DE 19 DE JULIOL, DE NOMENAMENT DEL PRESIDENT I DELS REPRESENTANTS DELS GRUPS MUNICIPALS EN EL PLENARI DEL CONSELL MUNICIPAL DE CULTURA.

Constituïda la nova corporació el passat 16.06.07, resulta necessari nomenar els representants dels grups polítics municipals en el plenari del consell municipal de cultura, com a òrgan sectorial de participació de caràcter permanent, amb competències de caràcter informatiu però no resolutiu, com a instrument de participació ciutadana en aquelles qüestions relacionades amb la cultura.

Atès que l'Ajuntament de Canet de Mar té constituït aquest consell sectorial per acord plenari de data 26.07.02, el qual es regula pels estatuts publicats en el BOP número 271, de 12.11.02, els articles 8 i següents dels quals estableixen que el seu plenari està format pel president, que és el regidor delegat de cultura de l'Ajuntament, i per un representant de cada grup polític municipal, que pot ostentar el càrrec de regidor a no, a proposta dels grups respectius, ultra la resta de membres.

Atès que per cadascuna de les formacions polítiques que conformen el plenari municipal han estat designats els al·ludits representants, aquesta Alcaldia ha resolt:

PRIMER.- Determinar que, de conformitat amb l'article 8.1 dels estatuts del consell municipal de cultura, la presidència d'aquest consell recaurà en el regidor, senyor Òscar Figuerola Bernal, en qualitat de tinent d'alcalde de l'Àrea de Cultura.

SEGON.- Determinar que, sota l'al·ludida presidència, es constituirà el plenari, que el composaran, d'acord amb les designacions efectuades per cadascuna de les formacions polítiques amb representació municipal, els membres següents:

Per CIU: la senyora Mercè Pallarolas Fabré, com a titular, i la senyora Núria Roqué Toro, com a suplent.

Per PSC: el senyor Francesc Martín casares, com a titular i la senyora Marisol Pacheco Martos, com a suplent.

Per UMdC: el senyor Josep M. Masvidal Serra, com a titular i el senyor Fernando Isern, com a suplent.

Per ERC: el senyor Narcís Cortada Maynat, com a titular, i el senyor Lluís Llovet Bayer

TERCER.- Delegar en el president del consell la designació de la resta de membres que conformaran el seu plenari, d'acord amb la composició prevista a l'article 8 dels estatuts.

QUART.- Determinar que continuarà ostentant les funcions de secretària del Consell municipal de Cultura la tècnica de Cultura, senyora Mercè Valls i Melendres, i les de secretari suplent el senyor Joan Lluís Vilà i Fabregà.

CINQUÈ.- D'aquesta resolució se'n darà compte al ple de l'Ajuntament en la sessió extraordinària que es convoqui en compliment d'allò previst a l'article 38 ROF.

Ho mana i signa l'alcalde president a Canet de Mar, 19 de juliol de 2007.

4.- ASSABENTAT DECRET DE L'ALCALDIA 677/2007 DESIGNACIÓ MEMBRES DEL CONSELL MUNICIPAL DE MEDI AMBIENT

Constituïda la nova corporació el passat 16.06.07, resulta necessari nomenar els representants dels grups polítics municipals en el plenari del consell municipal de medi ambient (CMMA), com a òrgan sectorial de participació de caràcter permanent, amb competències de caràcter informatiu però no resolutiu, com a instrument de participació ciutadana en aquelles qüestions relacionades amb el medi ambient.

Atès que l'Ajuntament de Canet de Mar té constituït aquest consell sectorial per acord plenari de data 9.11.05, el qual es regula pels estatuts publicats en el BOP número 284, de 28.11.05, els articles 8 i següents dels quals estableixen que el plenari del CMMA està format pel president, que és el regidor de medi ambient de l'Ajuntament, i per un representant dels grups polítics municipals, ultra la resta de membres.

Atès que per cadascuna de les formacions polítiques que conformen el plenari municipal han estat designats els al·ludits representants, aquesta Alcaldia ha resolt:

PRIMER.- Determinar que, de conformitat amb l'article 9.1 dels estatuts del Consell municipal de Medi Ambient, la presidència d'aquest Consell recaurà en la regidora, senyora Sílvia Tamayo Mata, en qualitat de tinenta d'alcalde de l'Àrea de Medi Ambient.

SEGON.- Determinar que, sota l'al·ludida presidència es constituirà el plenari del CMMA, que el composaran, d'acord amb les designacions efectuades per cadascuna de les formacions polítiques amb representació municipal, els membres següents:

Per CIU: la senyora Assumpció Sánchez Salbanyà, com a titular, i el senyor Josep Alboquers Petitbó, com a suplent.

Per PSC: el senyor Ferran Casanovas Seuma, com a titular, i el senyor Francesc Martín Casares, com a suplent.

Per UMdC: el senyor Jordi Rebollo Barceló, com a titular, i el senyor Albert Lamana Grau, com a suplent.

Per ERC: el senyor Gaspar Riera Pujol, com a titular, i la senyora Mercè Illa i Pons, com a suplent.

TERCER.- Delegar en el president del consell, d'acord amb l'article 20 dels seus estatuts, la designació de la resta de membres que conformaran el seu plenari, de conformitat amb la seva composició prevista a l'article 9.

QUART.- D'aquesta resolució se'n darà compte al ple de l'Ajuntament en la sessió extraordinària que es convoqui en compliment d'allò previst a l'article 38 ROF.

Ho mana i signa l'alcalde president a Canet de Mar, 19 de juliol de 2007.

5.- FIXACIÓ DE LA PERIODICITAT DE LES SESSIONS ORDINÀRIES DEL PLE I DE LA JUNTA DE GOVERN LOCAL I D'ACCÉS A LA INFORMACIÓ

Constituïda la nova corporació el 16.06.07, és necessari que el ple es pronunciï respecte del calendari i la periodicitat en la celebració de les sessions ordinàries del ple, de la junta de govern local, de la comissió assessora, com a única comissió informativa general constituïda i, en darrer terme, sobre l'adopció d'aquelles altres mesures que puguin facilitar a tots els corporatius el dret a la informació.

Per tot això, a la vista del que estableix l'article 99 del text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril (TRLMC), de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Determinar que el ple de l'Ajuntament es reunirà en sessió ordinària el darrer dijous dels mesos de gener, març, maig, juliol, setembre i novembre, a les 20.30 hores, a la sala de plens de l'Ajuntament.

SEGON.- Ratificar, a l'empara de l'article 99.1 TRLMC, la periodicitat establerta per a les sessions ordinàries de la Junta de Govern Local, en sessió celebrada el passat dia 11.7.07 mitjançant acord que es transcriu a continuació:

Fixació de la periodicitat de les sessions ordinàries de la junta de govern local.- Constituïda la nova corporació després de les eleccions municipals del 27.05.07, en sessió extraordinària que ha tingut lloc el 16.06.07, i havent-se resolt per aquesta Alcaldia mitjançant Decret 632/2007, de 5 de juliol, la composició de la junta de govern local, la designació de tinents d'alcalde i la delegació de competències d'aquesta Alcaldia a la junta de govern local, als tinents d'alcalde i als regidors delegats, procedeix, ara, que aquest òrgan de nova creació es pronunciï en primer lloc respecte de la periodicitat en la celebració de les sessions ordinàries. A aquests efectes, aquesta Alcaldia proposa a la junta de govern local l'adopció dels acords següents:

PRIMER.- La junta de govern local celebrarà les seves sessions ordinàries els dijous no festius de cada mes de l'any a les 19.30 hores, a les dependències d'aquest Ajuntament, prèvia convocatòria que farà aquesta Alcaldia a l'efecte.

SEGON.- Facultar el senyor alcalde per suspendre la celebració de les sessions ordinàries de la junta de govern local i per posposar-ne o avançar-ne la seva celebració dins de la mateixa setmana, sense menystenir la gestió dels assumptes municipals, en els casos següents:

- a) durant el mes d'agost i els altres períodes de vacances.
- b) quan el dia fixat sigui festiu.
- c) quan no hi haguessin assumptes a tractar.

TERCER.- De conformitat amb allò previst per l'article 99.1 del text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril (TRLMC), aquest acord caldrà que sigui ratificat pel ple de l'Ajuntament, en la sessió del cartipàs.

TERCER.- A l'objecte de donar compliment al mandat de l'article 13.1 ROM, facultar el senyor alcalde per posposar o avançar la celebració de les sessions ordinàries del Ple de l'Ajuntament quan el dia fixat sigui festiu o es produeixi qualsevol altra circumstància que així ho aconselli per raons de funcionalitat i eficiència, prèvia resolució motivada que es notificarà per l'Alcaldia a tots els corporatius abans de la convocatòria de la comissió assessora corresponent.

QUART.- Substituir l'obligació de l'alcalde prevista per l'article 42 del ROF, de donar succinta informació a la corporació, en cada sessió ordinària, de les resolucions dictades per l'Alcaldia o pels tinents d'alcalde amb facultats per resoldre davant tercers, pel reconeixement del dret de tots els regidors de l'Ajuntament de poder consultar, directament i personalment, els llibres de resolucions de l'Alcaldia i regidors amb delegació específica que es custodien a la Secretaria de l'Ajuntament. Per tal de facilitar aquesta consulta, des de Secretaria es trametrà a tots els regidors, periòdicament, còpia de la totalitat dels decrets de l'Alcaldia i de les actes de la Junta de Govern Local.

Pren la paraula el senyor Jesús Marín Hernández, portaveu del grup municipal de CiU, el qual explica que el seu grup vol fer una puntualització. En l'apartat quart d'aquest punt no queda clara quina serà la periodicitat en què es trametrà la documentació al seu grup municipal, des de Secretaria. Demana, doncs, que es faci amb la màxima celeritat i d'una manera més regular del que s'ha fet fins ara. Demana que se'ls facin

arribar els decrets de l'Alcaldia i els de les tinències d'Alcaldia amb una periodicitat mensual i les juntes de govern se'ls facilitin amb una periodicitat quinzenal. De tota manera, el seu grup no té cap inconvenient de votar favorablement a aquest punt.

Pren la paraula el senyor alcalde, el qual explica que en la mesura que sigui possible es mirarà de complir les expectatives del grup municipal de CiU.

6.- DELEGACIÓ DE COMPETÈNCIES DEL PLE DE L'AJUNTAMENT A LA JUNTA DE GOVERN LOCAL

El ple de l'Ajuntament pot delegar l'exercici d'algunes de les seves atribucions en l'Alcaldia o en la junta de govern local; així ho estableix l'article 22.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL), amb el benentès que en matèria econòmica financera aquestes delegacions poden conferir-se a través de les bases d'execució del pressupost, com ja és pràctica habitual en aquest Ajuntament.

L'article 51 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per RD 2568/1986, de 28 de novembre (ROF) determina que l'acord plenari de delegació s'adoptarà per majoria simple dels membres de la Corporació presents a la sessió. Els articles 114 a 118 de la mateixa norma estableixen el règim general de les delegacions entre els òrgans necessaris. Les delegacions es subjecten, en fi, als postulats de l'article 123 ROF.

Així mateix, l'article 274.3 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya (TRLMC) declara que el ple pot delegar les facultats de contractació en la junta de govern, amb les condicions següents:

- a) l'acord de delegació ha de determinar si es refereix a totes les facultats de contractació o no.
- b) per a la contractació per procediment negociat, s'ha de fixar prèviament, per acte general o reglament, la quantia màxima de la delegació.
- c) no poden ésser objecte de delegació les facultats de contractació quan la llei exigeix una majoria qualificada per a l'establiment del contracte.

Al fil de la darrera exigència legal transcrita, convé recordar el caràcter no delegable d'aquelles competències, no solament en matèria de contractació sinó en general, que hagin de correspondre al ple per exigir la seva aprovació una majoria especial, conforme a l'article 22.2.p) en relació amb el 22.4 LRBRL, no sent, per tant, d'aplicació l'article 13.7 de la Llei 30/1992, de 26 de novembre, reguladora del règim jurídic de les Administracions públiques i del procediment administració comú (LRJPAC) en la mesura en què permetria la seva delegació.

Per tot l'exposat, a l'objecte de nodrir l'activitat administrativa d'un plus d'eficàcia, celeritat i eficiència, i atès que d'acord amb l'article 23.2.b) LRBRL corresponen a la junta de govern local, no solament les atribucions que el propi alcalde li delegui, sinó també les que li delegui el ple, de conformitat amb la proposta de l'Alcaldia, el Ple de

l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set abstencions dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabrè:

PRIMER.- Delegar en la junta de govern local l'exercici de les atribucions següents, agrupades per matèries:

I. En matèria de gestió econòmica i financera:

1. La concertació d'operacions de crèdit sempre i quan estiguin previstes en el pressupost, amb exclusió:
 - a) de les regulades a l'article 177.5 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text refós la Llei reguladora de les hisendes locals (TRLHL), i
 - b) d'aquelles l'import de les quals superi el 10 per 100 dels recursos ordinaris del pressupost.
2. La concertació de les operacions de tresoreria quan l'import acumulat de les operacions vives en cada moment superi el 15 per 100 dels ingressos corrents liquidats en l'exercici anterior.
3. L'establiment o modificació dels preus públics, en els termes de l'article 47 TRLHL, tant de l'Ajuntament com dels seus organismes autònoms.

II. En matèria de contractació i concessions demaniais:

4. Totes les contractacions i concessions demaniais l'import de les quals superi el 10 per 100 dels recursos ordinaris del pressupost (RROOP) o, els 6.000.000.-€, fins i tot les plurianuals de competència plenària. Tanmateix, el ple es reserva les concessions de domini públic, d'obra pública i de servei públic per més de 5 anys, sempre que la seva quantia excedeixi del 20 per 100 dels RROOP.
5. L'aprovació de projectes d'obres i serveis quan sigui competent per a la contractació o concessió i quan no estiguin previstos en el pressupost.

III. En matèria d'accions administratives i judicials:

6. L'exercici d'accions judicials i administratives i la defensa de la corporació en matèries de la seva competència.
7. La declaració de lesivitat dels actes de l'Ajuntament.

IV. En matèria de patrimoni

8. L'adquisició de béns i drets i les alienacions patrimonials, quan les competències siguin plenàries, sempre i quan la seva quantia no excedeixi del 20 per 100 dels RROOP i les permutes de béns immobles.

SEGON.- L'anterior delegació d'atribucions s'estableix per temps indefinit, no és susceptible d'ésser delegada en cap altre òrgan per la junta de govern local i es subjecta als límits que s'expressen tot seguit:

- a) el ple podrà avocar en tot moment qualsevol de les competències delegades, ja sigui en els termes genèrics d'aquesta delegació o per a algun assumpte concret, quan circumstàncies d'índole tècnica, econòmica, social, jurídica o territorial ho facin convenient, mitjançant acord motivat.
- b) la revocació o modificació de les delegacions requerirà les mateixes formalitats que les exigides per al seu atorgament, i en el primer cas el ple podrà revisar les resolucions preses per la junta de govern local en els mateixos casos i condicions establerts per a la revisió d'ofici dels actes administratius.
- c) el ple rebrà informació detallada de la gestió de les competències delegades i dels actes emanats en virtut de la delegació, a través de la remissió periòdica de les actes de les sessions de la junta de govern local a la totalitat dels corporatius que l'integren.
- d) els actes dictats per la junta de govern en exercici de les atribucions delegades s'entenen dictats pel ple, per bé que correspondrà a la primera la resolució dels recursos de reposició que puguin interposar-se.
- e) les anteriors delegacions no quedaran revocades pel mer fet de produir-se un canvi en la composició concreta de la junta de govern local.
- f) d'acord amb l'article 274.3 TRLMC, aquest acord té la consideració d'acte general i, respecte del procediment negociat, es fixa la quantia màxima de la delegació en el límit normativament establert per a aquest procediment.

TERCER.- L'eficàcia de l'anterior delegació requerirà el compliment conjunt de les condicions següents:

- a) haurà d'ésser acceptada per la junta de govern local en la primera sessió que celebri després de l'adopció d'aquest acord.
- b) haurà de publicar-se en el Butlletí Oficial de la Província, conforme determina l'article 51.2 ROF, sense perjudici que desplegui els seus efectes des del dia de la seva adopció.

QUART.- Substituir l'obligació de l'Alcalde, prevista a l'article 42 ROF de donar compte a la Corporació, en cada sessió ordinària, de les resolucions dictades per l'Alcaldia, pel reconeixement del dret de tots els regidors de l'Ajuntament de poder consultar, directament i personalment, els llibres de resolucions custodiats a la Secretaria General de la Corporació. Per tal de facilitar aquesta consulta, des de Secretaria es trametrà a tots els regidors, periòdicament, còpia de la totalitat dels decrets de l'Alcaldia i de les actes de la Junta de Govern Local.

CINQUÈ.- Comunicar aquesta acord als caps de servei i, en general, a tots els funcionaris dels serveis administratius, per al seu coneixement i efectes, fent-los saber que, llevat supòsits d'urgència, els assumptes que hagin de sotmetre's a la junta de govern com a conseqüència d'aquesta delegació, amb caràcter previ a la seva inclusió a l'ordre del dia hauran d'ésser dictaminats per la comissió assessora, a l'objecte de donar compliment al que disposa l'article 123 ROF.

SISÈ.- En els termes de l'article 13.4 LRJPAC, en el text dels acords adoptats per la junta de govern local en virtut d'aquesta delegació, s'haurà de fer constar de forma expressa aquesta circumstància, mitjançant la inclusió, en la part expositiva, del text següent:

“Considerant que l'adopció d'aquest acord és competència d'aquesta junta de govern local, en virtut de les delegacions acordades pel ple de l'Ajuntament en la sessió de data 26 de juliol de 2007.”

Pren la paraula el senyor alcalde, el qual explica que la delegació de la competència de contractació del Ple a la Junta de Govern Local respon al fet d'agilitar els procediments, ja que mentre que el Ple només se celebra un cop cada dos mesos, la Junta de Govern Local es fa cada setmana. Ell mateix es presta a facilitar tota la informació que sigui necessària al grup municipal de l'oposició.

7.- CREACIÓ DELS GRUPS POLÍTICS MUNICIPALS I DESIGNACIÓ DELS PORTAVEUS

D'acord amb l'article 9.1 del Reglament d'organització municipal (ROM), l'existència de grups polítics depèn d'una prèvia resolució plenària. Diu aquest article: *si així ho acorda el ple es constituïran grups municipals, això és, òrgans col·legiats de base associativa i de caràcter polític, que conformaran l'organització complementària, en els termes de l'article 50 TRLMC.*

L'existència de grups polítics, doncs, es fa dependre d'un previ acord plenari en el TRLMC; en canvi, en l'article 73.3 LRBRL, modificat per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern, es declara que, *a efectes de la seva actuació corporativa, els membres de les corporacions locals es constituïran en grups polítics.* Aquesta aparent antinòmia cal que sigui salvada en favor de l'existència necessària de grups en aquells ajuntaments en què mitjançant reglament orgànic no s'hagués fet ús d'una altra forma organitzativa per a la canalització de l'actuació corporativa.

Vistes les comunicacions de les diferents llistes electorals amb representació a l'Ajuntament, signades per tots els regidors i les regidores electes, amb les quals sol·liciten constituir-se en grups polítics i comuniquen també el portaveu de cada un, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

ÚNIC.- Acordar la creació dels grups municipals següents, com també la designació de portaveus, titular i suplent, en els mateixos termes manifestats pels corporatius:

Grup municipal de CiU

Laureà Gregori Fraxedas
M. Assumpció Sánchez Salbanyà
Núria Roqué Toro
Josep Alboquers Petitbó
Jesús Marín Hernández
Pere Serra Colomer
Mercè Pallarolas Fabré

Portaveu del grup

Titular: Jesús Marín Hernández
Suplent: Pere Serra Colomer

Grup municipal del PSC

Joaquim Mas Rius
Sílvia Tamayo Mata
Antoni Isarn Flores
Francesc Martín Casares
Marisol Pacheco Martos

Portaveu del grup

Titular: Sílvia Tamayo Mata
Suplent: Marisol Pacheco Martos

Grup municipal d'UMdC

Cati Forcano Isern
Albert Lamana i Grau
Coia Galceran Artigas

Portaveu del grup

Titular: Cati Forcano Isern
Suplent: Albert Lamana Grau

Grup municipal d'ERC

Òscar Figuerola Bernal
Rafel Dulsat Ortiz

Portaveu del grup

Titular: Òscar Figuerola Bernal
Suplent: Rafel Dulsat Ortiz

8.- CREACIÓ DE LA COMISSIÓ ASSESSORA I DETERMINACIÓ DE LES SESSIONS ORDINÀRIES

Constituïda la nova corporació el 16.06.07 cal que el Ple es pronunciï respecte de la creació de comissions informatives de caràcter permanent, òrgans complementaris que fan efectiu el dret que l'article 20.1.c) de la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, mitjançant la qual es modifiquen alguns preceptes de la LRBRL, reconeix a tots els grups polítics municipals.

Correspon al Ple de l'Ajuntament determinar el nombre d'aquestes comissions que, d'altra banda, han d'estar integrades pels membres que designin els diferents grups polítics municipals en proporció a la seva representativitat en l'Ajuntament, el que s'aconsegueix, per imperatiu de l'article 7.1 del ROM, a través del sistema de vot ponderat als seus membres.

Atès que en aquest Ajuntament és de consuetud la constitució d'una única comissió informativa general que, sota el nom de Comissió Assessora, ve assumint en bloc la totalitat de les funcions que la Llei atribueix a les comissions informatives generals.

Atès que en aquest Ajuntament també és de consuetud que l'al·ludida comissió assessora s'integri pels portaveus dels grups polítics municipals, sense perjudici d'altres possibles nomenaments alternatius, que haurien de palesar-se en seu de la deliberació i adopció d'aquest acord plenari, en el seu cas.

A la vista del que estableixen els articles 60 TRLMC i 134 i següents del ROF, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Crear una comissió informativa general i única que, sota el nom de Comissió Assessora, assumirà en bloc la totalitat de les funcions que la Llei atribueix a les comissions informatives. De composició paritària, els seus membres ostentaran un vot ponderat proporcional a la seva representació plenària. La seva composició serà la següent:

President: l'alcalde o el regidor en qui delegui
Vocals: el portaveu del grup municipal de CiU, senyor Jesús Marín Hernández, com a titular, i el senyor Pere Serra Colomer, com a suplent
la portaveu del grup municipal del PSC, senyora Sílvia Tamayo Mata, com a titular, i Marisol Pacheco Martos, com a suplent
la portaveu del grup municipal d'UMdC, senyora Cati Forcano Isern, com a titular, i el senyor Albert Lamana Grau, com a suplent
el portaveu del grup municipal d'ERC, senyor Òscar Figuerola Bernal, com a titular, i el senyor Rafel Dulsat Ortiz, com a suplent
Secretari: el de l'Ajuntament o el funcionari en qui delegui

SEGON.- Les funcions de la Comissió Assessora seran l'estudi i dictamen previ de tots els assumptes que se sotmetin a la decisió del Ple i d'aquells que se sotmetin a la consideració de la Junta de Govern Local, en què aquesta actuï per delegació d'aquell.

TERCER.- La Comissió Assessora celebrarà reunions ordinàries els dilluns immediatament anteriors a la celebració del Ple municipal i a la celebració d'aquelles juntes de govern en l'ordre del dia de les quals hi figurin expedients de competències delegades pel Ple a aquest òrgan col·legiat. Aquesta comissió assessora es reunirà a les 11.00 del matí a les dependències de l'Ajuntament. També pot celebrar sessions extraordinàries quan el seu president ho decideixi o quan ho sol·licitin la quarta part, com a mínim, del nombre legal de membres de la corporació, d'acord amb l'al·ludida tècnica del vot ponderat.

QUART.- Comunicar aquest acord als portaveus dels grups polítics municipals, que no es trobin presents a l'hemicicle en el moment d'adoptar-se aquest acord.

9.- CREACIÓ DE LA COMISSIÓ ESPECIAL DE COMPTES

Constituïda la nova corporació el 16.06.07 cal que el Ple es pronunciï respecte de la creació de comissions informatives de caràcter permanent, òrgans complementaris que fan efectiu el dret que l'article 20.1.c) de la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, mitjançant la qual es modifiquen alguns preceptes de la LRBRL, reconeix a tots els grups polítics municipals.

Correspon al Ple de l'Ajuntament determinar el nombre d'aquestes comissions que, d'altra banda, han d'estar integrades pels membres que designin els diferents grups polítics municipals en proporció a la seva representativitat en l'Ajuntament, o bé de forma paritària, a través del sistema de vot ponderat.

Vist l'article 8 del Reglament orgànic municipal de creació i funcions de la comissió especial de comptes, a la vista del que estableixen els articles 60 TRLMC i 134 i següents del ROF, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Crear una comissió especial de comptes que assumirà les funcions d'examen, estudi i informe del compte general del pressupost i dels comptes o dels ens o dels organismes municipals de gestió (organismes autònoms i societats mercantils de capital íntegrament municipal).

SEGON.- De composició paritària, els seus membres ostentaran un vot ponderat. La seva composició serà la següent:

President:	l'alcalde o el regidor en qui delegui
Vocals:	pel grup municipal de CiU, el senyor Josep Alboquers Petitbó, com a titular, i el senyor Laureà Gregori Fraxedas, com a suplent pel grup municipal del PSC, el senyor Francesc Martín Casares, com a titular, i la senyora Marisol Pacheco Martos, com a suplent pel grup municipal d'UMdC, la senyora Cati Forcano Isern, com a titular, i la senyora Coia Galceran Artigas, com a suplent pel grup municipal d'ERC, el senyor Rafel Dulsat Ortiz, com a titular, i el senyor Òscar Figuerola Bernal, com a suplent
Secretari:	el de l'Ajuntament o el funcionari en qui delegui

TERCER.- Comunicar aquest acord als regidors designats que no es trobessin presents a l'hemicicle en el moment d'adoptar-se aquest acord.

10.- NOVA CONSTITUCIÓ DE LA COMISSIÓ INFORMATIVA ESPECIAL PER A L'ESTUDI DE LA URBANITZACIÓ DE LA RIERA GAVARRA, EL TRÀNSIT I LA MOBILITAT EN GENERAL.

Atès que el ple de l'Ajuntament, en sessió de data 26.1.06 acordà crear una comissió informativa especial amb l'objectiu d'estudiar el projecte d'obra ordinària per a la urbanització de la riera Gavarra i formular-ne suggeriments per a la millora de les seves condicions de vialitat i mobilitat, bo i aplicant el sistema de vot ponderat.

Atès que en el mateix ple es designaren els membres d'aquesta comissió informativa especial, els quals han d'ésser novament designats en el marc de les tasques del cartipàs municipal corresponent al present mandat en vistes que, al dia de la data, el seu objecte encara no s'ha vist executat.

Atès que el Títol III, de l'organització complementària, del Reglament orgànic municipal (ROM), concretament l'article 7, regula la constitució de les comissions informatives generals i especials.

Atès que l'article 7.3 de ROM disposa que les comissions informatives especials es constitueixen per al coneixement i l'estudi d'un tema concret, tenen caràcter d'òrgans transitoris i s'extingeixen quan acaben els treballs que originen la seva creació.

Atès que la urbanització de la riera Gavarra i tot el que aquesta comporta és un dels projectes amb més repercussió per a la vila, aquesta alcaldia creu necessari i convenient constituir de nou l'al·ludida comissió informativa especial per a l'estudi del projecte d'obra ordinària per a la urbanització d'aquesta riera i formular-hi propostes.

Atès que en el punt quatre, el mateix article 7 del ROM disposa que correspon al ple adoptar l'acord de creació de comissions informatives, així com la modificació i la supressió de les que hi hagi, de conformitat amb la proposta de la Tinència de l'Alcaldia de Comunicació, Cultura i Urbanisme, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Crear de nou la comissió informativa especial d'estudi del projecte d'obra ordinària per a la urbanització de la riera Gavarra, l'objecte de la qual, ultra l'al·ludit estudi, consistirà en formular suggeriments per a la millora de les seves condicions de vialitat i mobilitat, bo i aplicant el sistema de vot ponderat.

SEGON.- Designar membres d'aquesta comissió informativa especial, els representants següents:

- El senyor alcalde, com a president de la comissió
- PSC: el senyor Antoni Isarn Flores, com a titular, i la senyora Marisol Pacheco Marts com a suplent
- CiU: el senyor Pere serra Colomer, com a titular, i el senyor Josep Alboquers Petitbó, com a suplent

- UMdC: el senyor albert Lamana Grau, com a titular, i la senyora Coia Galceran Artigas com a suplent
- ERC: el senyor Rafel Dulsat Ortiz, com a titular, i el senyor Òscar Figuerola Bernal com a suplent
- La funcionària de secretaria, Sra. Dolors Puig Gómez, que actuarà com a secretària d'aquesta comissió.

TERCER.- La comissió informativa especial podrà convidar, quan ho cregui convenient a les persones següents, que hi podran participar amb veu però sense vot:

- Un representant de la Unió de botiguers de Canet
- Un representant dels botiguers de la riera no inscrits a la Unió de Botiguers de Canet
- Un representant de l'Associació de Veïns Plaça Onze de Setembre
- Un representant de l'Associació de Veïns de l'Avinguda Maresme
- Un representant de l'Associació de Veïns El Grau
- Un representant de l'Associació de Veïns Pau Casals
- El tècnic encarregat de redactar el projecte d'urbanització de la riera Buscarons.
- El senyor Pere Nolla, inspector de la Policia Local
- Un representant dels veïns de la Riera Gavarra
- L'arquitecte municipal
- Un representant de la concessionària de l'obra pública de l'aparcament subterrani de la riera Gavarra.

QUART.- Facultar l'alcalde per designar mitjançant decret les persones físiques no nominades en la present proposta.

Pren la paraula el senyor alcalde, el qual aclareix que les persones a les quals es refereix el punt tercer d'aquesta proposta són persones que consideren importants per al desenvolupament de la riera Gavarra i, per tant, han de participar, també, en les tasques que tindrà encomanades la comissió. Explica que ja es va fer una comissió d'aquestes característiques per a la urbanització de la riera Buscarons, per poder consensuar el projecte d'urbanització. La comissió de la riera Gavarra ja estava creada des de principis d'any, però la proximitat de les eleccions i la possibilitat d'haver de canviar les persones que la integren, va fer que no es reunís mai. Ara, però, sí que és el moment de posar fil a l'agulla per poder parlar de la urbanització d'aquesta riera.

Pren la paraula el senyor Pere Serra Colomer, portaveu suplent del grup municipal de CiU, el qual explica que aquesta participació és lògica i que realment reuneix també l'esperit que va fer crear la comissió de la riera Buscarons.

11.- NOMENAMENT DE REPRESENTANTS MUNICIPALS EN ASSOCIACIONS I LA FUNDACIÓ PRIVADA ELS GARROFERS

Constituïda la nova corporació el 16.06.07, cal nomenar els representants municipals en les associacions i les fundacions en què aquest Ajuntament es troba representat; en concret, la fundació privada del sector públic Els Garrofers, el patronat del Santuari de la Mare de Déu de la Misericòrdia i el comitè local de la Creu Roja al Maresme Centre.

Atès, d'altra banda, que l'article 8 dels estatuts de la Fundació privada del sector públic Els Garrofers estableix que l'alcalde de l'Ajuntament de Canet de Mar serà el president del patronat, en el qual s'hi integraran un mínim de tres i un màxim de 7 patrons.

Atès que mitjançant acord adoptat pel Ple de l'Ajuntament en sessió celebrada el dia 10.05.03, s'acordà la darrera designació d'ambdós representants municipals en el patronat del Santuari de la Mare de Déu de la Misericòrdia.

Atesa la necessitat de la designació dels representants municipals, titular i suplent, per formar part del comitè local de la Creu Roja al Maresme Centre.

Per tot això, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Designar com a representants d'aquest municipi en el patronat del Santuari de la Mare de Déu de la Misericòrdia el senyor alcalde, senyor Joaquim Mas Rius i senyora Cati Forcano Isern.

SEGON.- Designar el senyor Joaquim Mas Rius, alcalde de l'Ajuntament de Canet de Mar, president del patronat de la fundació privada Els Garrofers, tal com disposa l'article 8 dels estats d'aquesta fundació.

TERCER.- Designar els regidors següents com a membres del patronat de la fundació privada Els Garrofers, en qualitat de patrons municipals:

- Senyora Cati Forcano Isern, del grup municipal d'UmdC
- Senyora Marisol Pacheco Martos, del grup municipal del PSC
- Senyor Òscar Figuerola Bernal, del grup municipal d'ERC
- Senyora Núria Roqué Toro, del grup municipal de CiU

QUART.- Designar com a representants d'aquest municipi en el Comitè Local de la Creu Roja al Maresme Centre, la regidora, senyora Cati Forcano Isern, com a titular, i la regidora, senyora Coia Galceran Artigas, com a suplent.

CINQUÈ.- Comunicar aquest acord als regidors afectats, com també als citats organismes, per al seu coneixement i efecte i, quant a la Fundació privada Els Garrofers, també al protectorat al que es refereix l'article 34 de la Llei 50/2002, de 26 de desembre, de fundacions i l'article 16.6 de la Llei autonòmica 5/2001, de 2 de maig, de fundacions privades que exerceixen les funcions principalment a Catalunya, als efectes de la seva inscripció.

Pren la paraula el senyor alcalde, el qual explica que els Garrofers és un projecte molt important i han cregut convenient i necessari que hi hagi totes les forces polítiques representades en el seu patronat, independentment de si formen part de l'equip de govern de l'Ajuntament o de l'oposició.

12.- NOMENAMENT DELS MEMBRES NATS DEL PATRONAT DE LA FUNDACIÓ PRIVADA DE L'HOSPITAL RESIDÈNCIA GUILLEM MAS

Atès que en virtut de la Resolució del conseller de Justícia de 25 d'abril de 1985 es va inscriure amb el número 153 l'adaptació de la Fundació privada Hospital residència Guillem Mas de Canet com a fundació subjecta a la legislació de la Generalitat de Catalunya.

Atès que en virtut de la resolució de l'honorable senyor conseller de Justícia de 13 de febrer de 1990 s'aprovà la modificació dels estatuts de la Fundació els quals restaran inserits en el registre de la Direcció General de Dret i d'Entitats Jurídiques en data 9 de maig de 1990.

Atès que segons allò que es disposa en l'article 7 dels estatuts fundacionals el Patronat és un òrgan col·legiat constituït pels membres següents:

- a) Sis membres nats integrats per:
 - L'alcalde de l'Ajuntament.
 - Dos regidors de l'Ajuntament, de les àrees socials i econòmiques, respectivament.
 - El metge titular de la sanitat local.
 - La superiora de la comunitat de religioses que assisteix a l'Hospital Residència.
 - El rector de la parròquia.
- b) Tres membres, representants d'associacions ciutadanes locals, amb implantació efectiva a Canet, constituïdes per a la defensa d'interessos socials i sanitaris dels veïns.
- c) Tres veïns de Canet a títol individual, escollits entre persones de Canet de Mar, expertes en matèries sanitàries, econòmiques i de gestió.

Atès allò que es disposa a l'article 8è d'aquests estatuts, els membres del Patronat són nomenats de la forma següent:

- Els dos regidors per l'Ajuntament Ple.
- Els tres membres representants d'associacions ciutadanes amb implantació efectiva a Canet per les esmentades associacions essent ratificades pel Ple.
- Els tres veïns, a títol individual, pel Ple de l'Ajuntament, a proposta dels membres nats.

Vist l'article 9.1 dels estatuts de l'Hospital Residència, segons el qual el càrrec de membre del Patronat és honorífic, voluntari i gratuït, tindrà una durada de quatre anys i es podrà renovar, no obstant això, quan es constitueixi un nou consistori, sense perjudici que puguin ésser reelegits tots els membres.

Constituïda la nova corporació el 16.06.07, cal, doncs, renovar els membres del Patronat i, per tant, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament

acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Que l'Ajuntament de Canet de Mar, en l'exercici de les seves funcions de patró de la fundació privada Hospital residència Guillem Mas, actuarà en aquesta fundació en la persona del seu alcalde, senyor Joaquim Mas Rius que, de conformitat amb el que disposa l'article 7 dels estatuts, n'ostenta la presidència.

SEGON.- Nomenar els regidors, senyora Cati Forcano Isern i senyor Rafel Dulsat Ortiz, com a vocals municipals en la fundació Guillem Mas, la primera d'ells, en qualitat de vicepresidenta, conforme estableix l'al·ludit article 7 dels estatuts.

TERCER.- Nomenar com a membres nats del Patronat de l'Hospital Residència Guillem Mas:

- La senyora Victòria Marina Ortega, com a cap local de Sanitat
- El mossèn Àngel Pagès Isern, com a rector de la parròquia
- La senyora Àngels Pedraz Andrés, com a superiora de la comunitat de religioses que assisteix a l'Hospital Residència

QUART.- Notificar aquest acord al Protectorat del Departament de Justícia de la Generalitat de Catalunya, a l'efecte oportú, als regidors afectats que no es trobessin a l'hemicicle en el moment de prendre aquest acord i a la resta de membres nats del patronat.

Pren la paraula el senyor alcalde, el qual explica que el patronat de l'Hospital té la mateixa rellevància social que els Garrofers. Malauradament, els estatuts de l'Hospital es van elaborar en altre temps i de representants municipals dins del patronat només n'hi pot haver tres. Considera que seria bo fer la modificació dels estatuts perquè hi pugui haver un representant de cada formació política que integri el consistori, tant de l'equip de govern com de l'oposició.

13.- DESIGNACIÓ DE REPRESENTANTS MUNICIPALS EN CONSORCIS, ADF I ÒRGANS CONSULTIUS SUPRAMUNICIPALS

Constituïda la nova corporació el 16.06.07, cal nomenar els representants municipals en els òrgans col·legiats de les entitats supramunicipals de què forma part aquest municipi, en compliment d'allò que disposa l'article 38. c) del ROF.

Atès que de conformitat amb el que disposen els correlatius estatuts, aquest municipi forma part dels consorcis següents:

1. Consorci de Promoció Turística de la Costa del Maresme.
2. Consorci per al Tractament de Residus Sòlids Urbans.
3. Consorci Localret
4. Consorci per a la Gestió de la Televisió Digital Local Pública del Maresme Nord

Atès, d'altra banda, que el Ple de l'Ajuntament, en sessió de data 27 de juliol de 2006 acordà aprovar l'adhesió de l'ADF Canet de Mar – Sant Pol de Mar a l'ADF Vallalta i

designar el representant municipal que s'integrà en l'assemblea general i, en el seu cas, en la junta directiva.

Atès que el Consell Comarcal del Maresme ha fomentat la participació dels municipis en els òrgans consultius la finalitat dels quals –una determinada esfera de l'actuació comarcal- és donar respostes concretes a les demandes de la població.

Atès que el Ple de l'Ajuntament, en sessió de data 21 de maig de 2007, acordà l'adhesió de l'Ajuntament a la Xarxa de Ciutats i Pobles cap a la Sostenibilitat i nomenà els representants municipals titular i suplent.

Atès que la Junta de Govern Local, en sessió de data 21 de setembre de 2005, acordà l'adhesió de l'Ajuntament a la Xarxa de Mercats Municipals i nomenà el representant municipal.

Atès que la Junta de govern Local, en sessió de data 12 de maig de 2004, acordà l'adhesió de l'Ajuntament a la Xarxa Local de Consum i aquest mateix òrgan nomenà el representant municipal en data 1 de febrer de 2006.

Com sigui que correspon al municipi designar els representants en els òrgans de govern i administració d'aquests organismes, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set abstencions dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabrè:

PRIMER.- Designar com a representants d'aquest municipi en el **Consorci de Promoció Turística de la Costa del Maresme** el regidor, senyor Albert Lamana Grau, com a titular, i la regidora, senyora Marisol Pacheco Martos, com a suplent.

SEGON.- Designar com a representants d'aquest municipi en el **Consorci per al Tractament de Residus Sòlids Urbans** el regidor Francesc Martín Casares, com a titular, i el regidor, senyor Rafel Dulsat Ortiz, com a suplent.

TERCER.- Designar com a representants d'aquest municipi en el **Consorci Localret** el regidor senyor Òscar Figuerola Bernal, com a titular, i la regidora, senyora Coia Galceran Artigas, com a suplent.

QUART.- Designar com a representants d'aquest municipi en el **Consorci per a la Gestió de la Televisió Digital Local Pública del Maresme Nord**, el regidor, senyor Òscar Figuerola Bernal, com a titular, i el regidor, senyor Francesc Martín Casares, com a suplent.

CINQUÈ.- Designar com a representants d'aquest municipi en l'**ADF Vallalta** la regidora, senyora Coia Galceran Artigas, com a titular, i el regidor, senyor Francesc Martín Casares, com a suplent.

SISÈ.- Designar com a representants d'aquest municipi en la **Mesa Consultiva de Joventut, del Consell Comarcal**, el regidor, senyor Rafel Dulsat Ortiz, com a titular, i la regidora, senyora Marisol Pacheco Martos, com a suplent.

SETÈ.- Designar com a representants d'aquest municipi en el **Consell Consultiu de la Gent Gran, del Consell Comarcal**, la regidora, senyora Cati Forcano Isern, com a titular, i el regidor, senyor Francesc Martín Casares, com a suplent.

VUITÈ.- Designar com a representants d'aquest municipi a la **Xarxa de ciutats i Pobles cap a la Sostenibilitat**, la regidora, senyora Sílvia Tamayo Mata, com a titular, i el regidor, senyor Francesc Martín Casares, com a suplent.

NOVÈ.- Designar com a representants d'aquest municipi a la **Xarxa de Mercats Municipals**, el regidor, senyor Albert Lamana Grau, com a titular, i Marisol Pacheco Martos, com a suplent.

DESÈ.- Designar com a representants d'aquest municipi a la **Xarxa Local de Consum**, el regidor, senyor Albert Lamana Grau com a titular, i Marisol Pacheco Martos, com a suplent.

ONZÈ.- Facultar l'alcalde president per poder delegar puntualment en qualsevol regidor/a les anteriors representacions, en cas d'absència del titular i del suplent i comunicar els anteriors acords als regidors afectats, als consorcis corresponents i al Consell Comarcal del Maresme, per al seu coneixement i efecte.

14.- NOMENAMENT DELS REPRESENTANTS MUNICIPALS EN EL CONSELL ESCOLAR MUNICIPAL

A l'objecte de fer efectiu el dret de participació de tots els sectors interessats en la programació general de l'ensenyament, aquest Ajuntament, en sessió de data 28.11.07, creà el consell escolar municipal de Canet de Mar, l'article 3 del reglament de règim interior del qual preveu que es compon d'un mínim de 32 membres, ultra l'Alcalde o la persona en qui aquest delegui, dels quals sis són regidors de l'Ajuntament nomenats pel ple.

Constituïda la nova corporació el passat 16.06.07, resulta necessari nomenar els regidors del consell escolar municipal.

Per tot això, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Designar com a representants municipals del Consell escolar municipal, d'acord amb l'article 3.1.a) del reglament de règim interior, els regidors següents:

1. Coia Galceran Artigas
2. Francesc Martín Casares
3. Cati Forcano Isern
4. Óscar Figuerola Bernal

5. Núria Roqué Toro
6. Jesús Marín Hernández

SEGON.- Designar com a membres nats de la plantilla de personal de l'Ajuntament de Canet de Mar per raó del seu càrrec professional:

David Bernal Gallegos, educador social de l'EBASP
Maria Artigas Gurri, tècnica d'Educació i Infància

TERCER.- Comunicar aquest acord a tots els membres designats que no es trobin presents en la sessió plenària en la que s'adopti aquest acord, donant-se els altres per notificats amb la mera assistència, i comunicar-lo, també, al Consell escolar municipal.

15.- NOMENAMENT DE REPRESENTANTS MUNICIPALS EN ELS CONSELLS ESCOLARS DE CENTRES PÚBLICS I PRIVATS

Constituïda la nova corporació el 16.06.07, resulta necessari nomenar els representants municipals en els consells escolars dels centres docents, tant públics com privats concertats, radicats a la localitat. D'altra banda, cal també donar continuïtat a la comissió d'escolarització en el marc de les normes de preinscripció i matriculació dels alumnes dels centres docents sostinguts amb fons públics.

El municipi de Canet de Mar ostenta, al dia de la data, tres centres públics d'ensenyament i dos de privats concertats:

Centres públics:

- CEIP Misericòrdia
- IES Lluís Domènech i Montaner
- El Palauet

Centres privats concertats:

- Col·legi Yglesias
- Escola Santa Rosa de Lima

Atesa la regulació dels òrgans de govern dels centres públics i privats concertats d'ensenyament, segons la qual en el consell escolar d'aquests centres docents hi haurà una representació de l'Ajuntament del municipi.

Per tot això, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set abstencions dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabrè:

PRIMER.- Designar representants municipals en els consells escolars dels centres docents públics i privats concertats d'aquest municipi que a continuació es relacionen, els/les regidors/es que, així mateix, s'especifiquen:

Centre escolar	Representant Titular.	Representant Suplent.
CEIP Misericòrdia	Sílvia Tamayo Mata	Maria Artigas Gurri
IES Lluís Domènech i Montaner	Sílvia Tamayo Mata	Maria Artigas Gurri
El Palauet	Sílvia Tamayo Mata	Maria Artigas Gurri
Col·legi Yglesias	Sílvia Tamayo Mata	Maria Artigas Gurri
Escola Santa Rosa de Lima	Sílvia Tamayo Mata	Maria Artigas Gurri

SEGON.- Facultar l'alcalde president per poder delegar puntualment en qualsevol regidor les anteriors representacions, en cas d'absència del seu titular.

TERCER.- Comunicar aquest acord als directors dels centres docents i als regidors designats, per al seu coneixement i efecte.

16.- NOMENAMENT DELS REPRESENTANTS DEL CONSELL DE GOVERN DE L'ORGANISME AUTÒNOM DE RÀDIO CANET.

Constituïda la nova corporació el passat 16.06.07, resulta necessari nomenar els membres del consell de govern de l'organisme autònom municipal de Ràdio Canet, en compliment del que disposa l'article 38 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per RD 2568/1986, de 28 de novembre (ROF).

Atès que l'Ajuntament de Canet de Mar té constituït aquest únic organisme autònom, l'objecte del qual és gestionar el corresponent servei públic municipal.

Atès que, de conformitat amb el que disposen els articles 8 i següents dels estatuts, publicats íntegrament en el BOP número 221, de data 14.9.01, el consell de govern de l'organisme autònom Ràdio Canet està integrat, ultra pel president i el vicepresident:

- a) per un representant de cadascuna de les formacions polítiques que conformen el plenari municipal, que poden ostentar el càrrec de regidor o no.
- b) per dos representants dels treballadors o col·laboradors amb responsabilitat de programació de l'emissora municipal.
- c) per dos representants del consell de gestió, d'entre els seus membres.
- d) per dos representants dels altres mitjans de comunicació local

Atès que per cadascuna de les formacions polítiques que conformen el plenari municipal han estat designats els al·ludits representants, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per unanimitat dels setze membres presents dels disset que n'integren el nombre de dret:

PRIMER.- Nomenar els membres (president, vicepresident i vocals) que compondran el consell de govern de l'organisme autònom Ràdio Canet, d'acord amb les designacions efectuades per cadascuna de les formacions polítiques amb representació municipal:

I. President: L'Alcalde de l'Ajuntament de Canet de Mar, Sr. Joaquim Mas i Rius.

II. Vicepresident: el regidor responsable de l'Àrea de Comunicació, Sr. Òscar Figuerola Bernal.

III. Vocals representants de cadascuna de les formacions polítiques municipals:

Per CIU: el senyor Laureà Gregori Fraxedas, com a titular, i la senyora Assumpció Sánchez Salbanyà, com a suplent.

Per PSC: la senyora Yolanda Martín López, com a titular, i el senyor Francesc Martín Casares, com a suplent

Per UMdC: el senyor Albert Lamana Grau, com a titular, i el senyor Ramon Amargant, com a suplent

Per ERC: el senyor Eduard López Domènech, com a titular, i el senyor Manel Rovira Fernández, com a suplent

SEGON.- Determinar, de conformitat amb l'article 12 dels estatuts, que els anteriors nomenaments s'efectuen pel mateix període que el del mandat de l'actual govern municipal, els quals començaran a exercir les seves funcions a partir del moment de la seva presa de possessió, que tindrà lloc en la propera sessió del consell de govern que es convoqui, com a primer punt de l'ordre del dia, quedant fins aleshores en funcions els antics membres.

TERCER.- Determinar que les funcions de secretaria del patronat seran desenvolupades per la funcionària cap del servei de secretaria de l'Ajuntament de Canet de Mar, Sra. Cristina Cabruja Sagré, en substitució del secretari, i les d'intervenció i tresoreria per l'interventor municipal Sr. Toni Calpe Jordà.

QUART.- Facultar l'Alcalde President, Sr. Joaquim Mas i Rius, per nomenar, en nom del ple de l'Ajuntament, els dos representants de cadascun dels sectors següents que s'integraran al consell de govern de l'organisme autònom Ràdio Canet:

- a) treballadors o col·laboradors amb responsabilitat de programació de l'emissora municipal.
- b) representants del consell de gestió, d'entre els seus membres.
- c) representants dels altres mitjans de comunicació local

CINQUÈ.- Comunicar aquest acord a tots els membres del consell de govern designats que no es trobessin a l'hemicicle en el moment d'adoptar-se l'acord, donant-se els altres per notificats amb la mera assistència.

17.- ACORD DE MODIFICACIÓ DEL PRESSUPOST EXPEDIENT NÚM. 8/2007.

Vista la memòria justificativa sobre la necessitat de dur a terme una modificació del pressupost mitjançant crèdit extraordinari i suplement de crèdit finançat en ambdós casos amb baixes per anul.lació d'altres partides pressupostàries.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, previ informe de secretaria i intervenció de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set abstencions dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabrè:

PRIMER.- Aprovar l'expedient de modificació de crèdits número **8/2007**, amb el detall que tot seguit s'especifica:

Tipus de modificació: Crèdits extraordinaris

Import: 271.650,00 €

Finançament: Baixes per anul.lació

Detall de la modificació

Crèdits extraordinaris per a despeses càrrecs electes i personal de confiança

O	F	E	Descripció	Import
10	111	23300	Indemnitzacions assistència plens	7.434 €
10	111	23301	Indemnitzacions regidoreries delegades	21.231 €
20	121	11000	Coordinador per innovació i modernització	16.657 €
30	432	11000	Assessor habitatges socials	8.328 €

Total 53.650 €

Baixes per anul.lació

O	F	E	Descripció	Import
10	111	10000	Retrib càrrecs electes	20.050 €
30	222	12000	Retrib bàsiques policia local	26.000 €
30	222	12100	Retrib compl policia local	7.600 €

Total 53.650 €

Crèdits extraordinaris per a despeses d'inversió

O	F	E	Descripció	Import
30	441	60000	Col.lectors residuals de connexió zona esportiva i sector U7	218.000 €

Total 218.000 €

Finançament mitjançant baixes per anul.lació

O	F	E	Descripció	Import
90	511	61024	Urbanit plaça Universitat	218.000 €

Total 218.000 €

Tipus de modificació: Suplements de crèdit
Import: 99.922,00 €
Finançament: Baixes per anul.lació

Detall de la modificació

Suplement corresponent a partides de despeses de personal

O	F	E	Descripció	Import
30	432	12000	Retrib bàsiques funcionaris urbanisme	14.787 €
30	432	12100	Retrib complementàries funcionaris urbanisme	14.787 €
50	422	12000	Retrib bàsiques conserge escola	3.244 €
50	422	12100	Retrib complementàries conserge escola	3.244 €

Total 36.062 €

Finançament mitjançant baixes per anul.lació

O	F	E	Descripció	Import
30	222	12100	Retrib compl policia local	18.400 €
20	121	22711	Treballs tècnic adm general	10.960 €
30	432	22706	Estudis i treballs tècnics	6.702 €

Total 36.062 €

Suplement partides d'inversions

O	F	E	Descripció	Import
50	422	62200	Ampliació escola bressol	63.860 €

Total 63.860 €

Finançament mitjançant baixes per anul.lació

O	F	E	Descripció	Import
90	511	61024	Urbanit plaça Universitat	63.860 €

Total 63.860 €

SEGON.- Publicar en el Butlletí Oficial de la Província de Barcelona (BOP) i en el tauler d'anuncis d'aquest ajuntament l'anunci d'exposició pública del present acord per a que durant un termini de quinze dies hàbils, a comptar des del dia següent a la publicació de l'anunci, les persones interessades puguin examinar l'expedient i presentar les reclamacions que considerin adients.

TERCER.- Considerar definitivament aprovada la modificació del pressupost en el supòsit que durant el període indicat en el paràgraf anterior no es presentin reclamacions i publicar en el BOP l'aprovació definitiva i la modificació del pressupost per capítols.

Pren la paraula el senyor interventor, el qual explica que hi ha dues tipologies de modificació. La primera és un crèdit extraordinari perquè es tracta de donar d'alta unes

partides que no hi havia al pressupost. Aquestes partides responen per una banda a la cobertura pressupostària de les retribucions del personal o càrrecs de confiança i, per una altra banda també regularitzen la situació pressupostària de les indemnitzacions que es paguen als regidors de l'oposició i als regidors delegats de l'equip de govern que no tenen ni dedicació exclusiva ni dedicació parcial. Aquests dos tipus d'indemnitzacions no poden imputar-se a les despeses de personal perquè no són retribucions, sinó que es passen dins el capítol 2 on hi ha una partida que es denomina indemnitzacions per assistències a òrgans col·legiats. Aquesta modificació pressupostària es finança amb baixes per anul·lació en algunes partides dotades de personal de la Policia Local que no estaven cobertes i, per tant, hi ha un excedent pressupostari en aquestes partides referits als primers sis mesos. En segon lloc, i dins d'aquesta tipologia de crèdits extraordinaris, s'habilita una partida pressupostària per a les obres dels col·lectors de la zona esportiva i de la zona industrial per un import de 218.000 euros que es finança amb una baixa per anul·lació d'una partida pressupostària d'urbanització de la plaça Universitat. Pel que fa als suplementes de crèdit, en aquest cas sí que hi ha partides pressupostàries però han quedat insuficients i s'han de suplementar. Dins d'aquestes partides, se suplementen les corresponents a una modificació de la plantilla, en la qual s'inclou una plaça de conserge i una d'arquitecte tècnic, a més a més de dotar pressupostàriament una plaça que ja figurava a la plantilla, l'enginyer municipal. Després, se suplementa una partida d'inversions que és per obres d'ampliació de l'escola bressol per un import de 63.000 euros. El finançament d'aquestes modificacions és, pel que fa a les modificacions de les partides de personal, amb baixes per anul·lació dels excedents que hi havia a la partida de la Policia Local, i l'ampliació de l'escola bressol es finança amb una baixa per anul·lació de la urbanització de la plaça Universitat..

Pren la paraula el senyor Josep Alboquers Petitbó, regidor del grup municipal de CiU, el qual demana que el senyor interventor expliqui les retribucions complementàries dels funcionaris d'Urbanisme, que pugen uns 14.000 euros.

Pren la paraula el senyor interventor, el qual explica que aquesta modificació respon a la dotació pressupostària de les places d'arquitecte tècnic i d'enginyer, que ambdues places estan adscrites a Urbanisme. Es pressuposten per a la cobertura d'aquí al 31 de desembre.

Pren la paraula el senyor Alboquers, el qual explica que en els crèdits extraordinaris per despeses d'inversió per fer un col·lector puja 107.000 euros i el total posa 218.000; no entén per què puja aquesta xifra si el total ha de ser 107.000 euros.

Pren la paraula el senyor interventor, el qual explica que quan es va iniciar l'expedient de modificació es va informar a Intervenció que s'havien de fer les obres del col·lector de la zona esportiva. Més endavant, quan es va començar l'expedient de contractació d'aquest col·lector, es va informar a Intervenció que també s'havia de construir el col·lector de la zona industrial i això fa que l'import sigui 218.000 euros. És a dir, que el total és correcte, però s'hi ha d'afegir el col·lector de la zona industrial.

Pren la paraula el senyor Alboquers, el qual explica que el seu grup s'abstindrà en aquest punt.

Pren la paraula el senyor alcalde, el qual explica que cal fer el col·lector de la zona de la piscina perquè el contracte de la concessió d'aquesta obra pública estableix que els serveis s'han de portar a peu de parcel·la, cosa que correspon a l'Ajuntament. Aquest col·lector es pagarà amb la subvenció que hi ha per a la piscina; el problema és que aquesta subvenció encara trigarà a arribar i el col·lector s'ha de fer ara. L'altre col·lector correspon a la segona escola pública i passa el mateix que amb el col·lector de la piscina, el Departament d'Educació de la Generalitat és qui fa l'escola, però els serveis a peu de parcel·la els ha de portar l'Ajuntament.

18.- APROVACIÓ DE LA MODIFICACIÓ 1/2007 DE LA PLANTILLA DE PERSONAL DE L'AJUNTAMENT DE CANET.

Atès que el Ple de l'Ajuntament en sessió de data 30 de novembre de 2006 va aprovar la plantilla del personal al servei de la corporació municipal, per a l'any 2007, la qual conté els llocs de treball reservat a funcionaris de carrera, al personal laboral, així com el personal eventual.

Atès que la plantilla de personal és la relació detallada de personal amb els cossos, escales, subescales, classes i categories en què s'integren els funcionaris, el personal laboral i l'eventual, que ha de respondre als principis de racionalitat, economia i eficàcia i que ha de ser aprovada pel Ple de la corporació.

Atès que cal efectuar la modificació de la plantilla de personal de la corporació ateses les noves necessitats dels serveis, en compliment del que disposa l'article article 283 del Decret legislatiu 2/2003, de 28 d'abril, pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i els articles 25 i concordants del Decret 214/1990, de 30 de juliol pel que s'acorda el reglament del personal al servei de les entitats locals.

Vist l'informe de la Intervenció municipal respecte a l'existència de consignació suficient al pressupost municipal per atendre el cost que comporta aquesta modificació que es transcriu a continuació:

1. IDENTIFICACIÓ DE L'EXPEDIENT OBJECTE D'INFORME

Modificació de la plantilla de personal de l'ajuntament sotmès a aprovació del ple en la sessió del dia 16 de juliol de 2007.

2. ASPECTES COMPROVATS

1.- Modificació dels apartats de la plantilla corresponents a l'esmentada modificació.

- Personal funcionari
 - 1 plaça de conserge d'escola
 - 1 plaça d'arquitecte tècnic
- Personal eventual

- o 1 plaça de tècnic per a la innovació i modernització de l'administració
- o 1 plaça de tècnic per a l'oficina d'habitatge i accessibilitat (50%)

2.- Existència consignació pressupostària adequada i suficient

3. LEGISLACIÓ APLICABLE

- a. Article 28 del Decret legislatiu 1/1997, de 31 d'octubre, de refundició en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública
- b. Articles 9, 25 a 28 i 54 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament de personal al servei dels ens locals.
- c. Articles 22 i 47 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

4. CONCLUSIONS

La modificació de la plantilla requereix l'aprovació de l'expedient de modificació de crèdits tal com estableix l'article 27 del Decret 214/1990, esmentat anteriorment.

Vist l'informe de secretaria que es transcriu a continuació:

1. Concepte

La plantilla de personal és la relació detallada per cossos, escales, subescales, classes i categories en què s'integren els funcionaris, el personal laboral i l'eventual, i que ha de respondre als principis de racionalitat, economia i eficàcia.

2. Legislació aplicable

- Articles 22.2.i), 89, 90 i 92 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.
- Articles 52.2.j), 282, 283, 298 del decret legislatiu 2/2003, de 28 d'abril, pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.
- Articles 28 i 29 del Decret legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública.
- Articles 16,20 i de 25 al 35, ambdós inclosos, del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals (RPEL)
- Arts. 126, 127, 129.3-a) i b), 154.1 i 2, 159, 161, 163, 164, 167, 172, 176.2 i 177 del Reial Decret 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de Règim Local.
- Articles 168.1-c) i 169.2 del Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals.
- Articles 14.5, 16 i 25 de la Llei 30/84, de 2 d'agost, de mesures urgents per a la reforma de la Funció Pública.
- Reial Decret 861/1986, de 25 d'abril, pel qual s'estableix el règim de les retribucions dels funcionaris de l'Administració local (derogats parcialment els annexes pel Reial decret 156/1996, de 2 de febrer i modificat pel Reial decret 158/1996, de 2 de febrer).

3. Consideracions pràctiques

Els llocs de treball a exercir per personal laboral fix o temporal poden ser:

- a) D'activitat de caràcter continu amb jornada completa.
- b) D'activitat de caràcter continu amb jornada parcial.
- c) De temporada, amb caràcter habitual i amb jornada completa o parcial.
- d) De temporada, amb caràcter no habitual o per tasques específiques de caràcter temporal, amb jornada completa o parcial.

La contractació de personal laboral per als llocs de treball corresponent a les activitats a), b) i c) requereix la seva incorporació a la relació de llocs de treball de l'entitat, no succeeix així per les activitats a què es refereix l'apartat d), però es requereix l'existència de crèdit en el pressupost per dur a terme aquestes actuacions (article 16 RPEL)

Dins del personal laboral -subjecte a l'Estatut dels Treballadors-, que ha de cobrir els llocs de treball, a què abans ens referíem, el de caràcter permanent o fix es vincula a l'entitat per una relació contractual laboral de durada indefinida i el de caràcter no permanent es vincula a l'entitat per una relació contractual laboral temporal.

La prestació de serveis en règim interí i la contractació laboral temporal no poden constituir dret preferent per a l'accés a la condició de funcionari o de personal laboral amb caràcter indefinit, respectivament. No obstant això, el temps de serveis prestats, l'experiència i la formació poden ésser valorats en fase de concurs, sempre que siguin adequats a les funcions dels cossos, les escales o les categories laborals a què corresponguin les places convocades.

La relació de llocs de treball, com expressió ordenada del conjunt de llocs de treball existents en una entitat local, ha d'incloure la totalitat del personal, tant funcionari com laboral, a més de l'eventual.

Sobre el particular convé recordar, per la seva importància, el precepte contingut a l'article 29 de la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública aprovada pel Decret legislatiu 1/1997, de 31 d'octubre, que diu textualment:

"1.- La relació de llocs de treball és pública i ha d'incloure tots els llocs de funcionaris, laborals i eventuais existents en l'Administració de la Generalitat. El contingut de les relacions de llocs de treball ha de ser almenys el següent:

- a) La denominació i les característiques essencials dels llocs.
- b) Els requisits essencials per a ocupar-los.
- c) El complement de destinació i, si s'escau, l'específic, si són llocs de personal funcionari.
- d) El grup, la categoria professional i el règim jurídic aplicable per als llocs de caràcter laboral.
- e) La forma de provisió dels llocs i, pels casos determinats per l'article 50, els sistemes d'accés.
- f) Els requisits que han de complir els funcionaris d'altres administracions per a poder accedir als llocs de treball mitjançant la corresponent convocatòria de provisió."

Fins que no s'hagi aprovat la relació de llocs de treball per cada entitat local, en la forma indicada, l'assignació d'atribucions als esmentats llocs de treball, si manca l'organigrama, pot fer-se per decret de l'alcalde president de l'entitat local.

En tot moment correspon al president de l'entitat local assignar, per decret, les funcions específiques de les contingudes amb caràcter genèric en la relació de llocs de treballs quan raons del servei així ho requereixen.

Cal recordar, encara, l'article 20 del RPEL, segons el qual la contractació de caràcter laboral que no es correspongui amb l'existència prèvia de places previstes en la relació de llocs no requereix la inclusió en l'oferta pública d'ocupació, i per a la contractació de personal no permanent regiran les normes següent:

- Consignació pressupostària suficient
- Observança del que preceptua l'article 19.2 d'aquest Reglament.

Quan els llocs de treball a què fa referència aquest article no requereixen per al seu exercici una qualificació tècnica de caràcter superior o mitjà, la convocatòria pública podrà ser substituïda per una relació de personal que s'interessi de l'Oficina de l'Institut Nacional d'Ocupació dins de l'àmbit territorial més immediat al de l'entitat local de què es tracti. Basant-se en aquesta relació s'efectuarà la selecció que prèviament s'hagi determinat.

El Real Decret 861/1986, de 25 d'abril, pel qual s'estableix el règim de retribucions dels funcionaris d'Administració local, modificat pel Reial Decret 158/1996, de 2 de febrer, autoritza a la seva disposició transitòria segona als plens de les corporacions locals (fins que no es dictin per l'Administració de l'Estat les normes d'acord amb les quals han de confeccionar-se les relacions de llocs de treball, la descripció de llocs de treball-tipus i les condicions requerides per a la seva creació) a aprovar "un catàleg de llocs" a efectes de complement de destí i específic; catàlegs que únicament podran ser modificats mitjançant acord del ple.

No obstant, ja hem indicat que la legislació de Catalunya efectua una regulació completa sobre la relació de llocs de treball (arts. 29 a 32, ambdós inclosos, del Decret 214/1990, de 30 de juliol, del Reglament del personal al servei de les entitats locals i, molt especialment, a l'article 29 de la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública aprovada pel Decret legislatiu 1/1997, de 31 d'octubre, que permet la seva aplicació.

La plantilla ha d'ésser aprovada pel ple de la corporació anualment en la mateixa sessió en què s'aprovi el pressupost. Un exemplar de la plantilla amb el total de les retribucions del personal que se'n dedueixi i la relació de llocs seran documents que integrin el pressupost. La plantilla es pot modificar amb posterioritat a l'aprovació del pressupost durant l'any de la seva vigència, per respondre a l'establiment de nous serveis, per a l'ampliació, supressió o millora dels existents que no admetin demora per a l'exercici següent, com també si respon a criteris d'organització administrativa interna. Quan la despesa de la modificació per ampliació no es pugui compensar amb la despesa de la modificació per reducció, o per la disponibilitat de consignacions destinades a llocs vacants que no es pretenguin proveir en l'exercici, la modificació de la plantilla requerirà que s'aprovi l'expedient de modificació de crèdits del pressupost..

4. Entrada en vigor de l'Estatut Bàsic de l'Empleat Públic.

La nova Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic (EBEP) es publicà ren el BOE número 89 de data 13.4.07. La seva Disposició Final quarta preveïa la seva entrada en vigor en el termini d'un mes a partir de la seva publicació, és a dir, a partir del dia 14.5.07, llevat d'unes determinades excepcions.

Als efectes que ara ens ocupen, el seu article 76 classifica el personal funcionari de carrera en 3 grups i els corresponents subgrups:

GRUP A: títol universitari de grau.

SUBGRUP A1

SUBGRUP A2:

GRUP B: títol de tècnic superior.

GRUP C:

SUBGRUP C1: títol de batxiller o tècnic.

SUBGRUP C2: títol de graduat en educació secundària obligatòria.

La Disposició Transitòria Tercera apartat 2 EBEP estableix que transitòriament, els grups de classificació existents a la seva entrada en vigor s'integraran en els grups de classificació professional de funcionaris anteriors, d'acord amb les equivalències següents:

GRUP A: SUBGRUP A1.

GRUP B: SUBGRUP A2.

GRUP C: SUBGRUP C1.

GRUP D: SUBGRUP C2.

GRUP E: Agrupacions professionals de la Disposició Addicional setena.

Estableix la D.A.7^a que, ultra els nous grups classificadors (A, B i C) l'Ajuntament podrà establir altres agrupacions diferents per a l'accés a les quals no s'exigeixi estar en possessió de cap de les titulacions previstes en el sistema educatiu. En tant no es desenvolupi l'EBEP i aquest Ajuntament elabori i tramiti la relació de llocs de treball, es proposa la creació provisional d'un nou grup professional "**F**" en el que s'inclouï tot el personal funcionari de carrera que actualment s'integra en l'antic grup de classificació E.

De conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set vots en contra dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabré:

PRIMER.- Modificar els grups de titulació establerts a la plantilla, creant de forma transitòria d'un nou grup professional "**F**" en el que s'inclouï tot el personal funcionari de carrera que actualment s'integra en l'antic grup de classificació E.

SEGON.- Integrar, d'acord amb la disposició transitòria tercera de l'EBEP, els grups de classificació existents a l'entrada en vigor de l'Estatut, d'acord amb les equivalències següents:

- Grup A: Subgrup A1

- Grup B: Subgrup A2

- Grup C: Subgrup C1

- Grup D: Subgrup C2

- Grup E: Agrupació professional on s'inclourà tot el personal funcionari, sense requisit de titulació i que s'anomenarà F

TERCER.- Aprovar la modificació de la plantilla del personal al servei d'aquesta corporació que comprèn tots els llocs de treball reservats a funcionaris de carrera, a personal eventual i al personal laboral, que figura inclòs en el pressupost i que és la següent:

Personal funcionari:

- Crear un lloc de treball d'arquitecte tècnic
- Crear un lloc de treball de conserge de CEIP

Personal eventual:

- Tècnic per a la innovació i modernització de l'Administració
- Tècnic per a l'oficina d'habitatge i accessibilitat (dedicació del 50%)

QUART.- Aprovar, així mateix, el text refós de la plantilla que s'incorpora com annex número 1 dels presents acords.

CINQUÈ.- Inserir al tauler d'anuncis de la corporació, al Butlletí Oficial de la Província de Barcelona i, al Diari Oficial de la Generalitat de Catalunya, la modificació efectuada de la plantilla del personal de la corporació.

SISÈ.- Trametre còpies certificades de la plantilla a l'administració de l'Estat i al Departament de Governació de la Generalitat, en el termini de trenta dies des de la seva aprovació.

Plantilla Anual de Personal. Any 2007

PLANTILLA ANUAL DEL PERSONAL DE L'AJUNTAMENT DE CANET DE MAR

FUNCIONARIS	Grup Subgrup	Places	Vacants
Escala de funcionaris d'habilitació nacional			
SECRETARI	(A) A1	1	-
INTERVENTOR	(A) A1	1	-
TRESORER	(A) A1	1	1

Escala d'Administració General			
B.1 Subescala tècnica superior (TAG)			
- Cap del Servei de Secretaria	(A) A1	1	
- Cap del Servei de Llicències	(A) A1	1	
B.2 Subescala Administrativa			
B.2.a Caps d'Àrea: - Central de compres - Estadística, sanitat i ensenyament	(C) C1	8	1
- Secretaria – Alcaldia - Alcaldia- Secretaria -RRHH i Respons. Patrimonial - Urbanisme - Adjunt àrea de tresoreria - Servei d'aigües			
B.2.b Administratius	(C) C1	6	1
B.3 Subescala auxiliar			
B.3.a Encarregat de l'Àrea de Registre i Notificacions	(D) C2	1	-
B.3.b Auxiliar administratiu	(D) C2	7	5
B.4 Subescala subalterna			
B.4.a Recepcionista	(E) F	1	-

Subescala Administració especial			
C.1 Subescala tècnica			
C.1.1 Tècnics superiors			
ARQUITECTE	(A) A1	1	-
CAP DEL SERVEI DE RRHH	(A) A1	1	-
C.1.2 Tècnics mitjos			
ARQUITECTE TÈCNIC	(B) A2	3	2
TÈCNIC MEDI AMBIENT	(B) A2	1	-
C.1.3 Tècnics auxiliars			
AUXILIAR TÈCNIC DE BIBLIOTECA	(C) C2	2	-
CAP DE NEGOCIAT D'INSPECCIÓ URBANÍSTICA	(C) C2	1	-
ADMINISTRATIU SERVEI NORMALITZACIÓ LINGÜÍSTICA	(C) C2	1	-
AUX. ADM. SERVEI NORMALITZACIÓ LINGÜÍSTICA	(D) C1	1	1
C.2 Subescala Serveis Especials			
C.2.1. Classe: Policia local			
INSPECTOR	(B) A2	1	-
SERGEANT	(C) C1	1	1
CAPORAL	(D) C2	5	2
AGENT	(D) C2	20	1
C.2.2. Classe: Personal d'oficis			
Personal qualificat			
CAP BRIGADA OBRES I SERVEIS	(D) C2	1	-
Personal no qualificat			
CONSERGE COL.LEGI NACIONAL	(E) F	2	1
TOTAL FUNCIONARIS		69	16

LABORALS D'ACTIVITAT CONTINUA	Grup Subgrup	Places	Vacants
Tècnics superiors			
ENGINYER	(A) A1	1	1
TÈCNIC DE PROMOCIÓ ECONÒMICA	(A) A1	1	1
TÈCNIC DE COMUNICACIÓ	(A) A1	1	-
COORDINADOR DE L'ÀREA DE CULTURA, ARXIVER/A	(A) A1	1	-
	(A) A1	1	-
Tècnics mitjans			
COORDINADORA DE SERVEIS SOCIALS	(B) A2	1	-
ASSISTENT SOCIAL	(B) A2	1	-
EDUCADOR SOCIAL	(B) A2	1	-
AODL	(B) A2	1	1
MESTRA D'ADULTS	(B) A2	2	-
INFORMADOR TURÍSTIC	(B) A2	1	1
TÈCNIC D'EDUCACIÓ	(B) A2	1	-
TÈCNIC DE PARTICIPACIÓ CIUTADANA	(B) A2	1	1
TÈCNIC D'ESPORTS	(B) A2	1	1
TÈCNIC DE JOVENTUT	(B) A2	1	1
Tècnics auxiliars			
ADMINISTRATIU	(C) C1	1	-
DELINEANT	(C) C1	1	-
AUXILIAR TÈCNIC DE PROMOCIÓ ECONÒMICA	(C) C1	1	1
Auxiliars administratius	(D) C2	11	1
Personal d'oficis qualificat			
OFICIAL PRIMERA ELECTRICISTA	(D) C2	2	-
OFICIAL PRIMERA CONSTRUCCIÓ	(D) C2	6	-
OFICIAL PRIMERA FORJA	(D) C2	1	-
OFICIAL PRIMERA JARDINER	(D) C2	1	-
OFICIAL PRIMERA PINTOR	(D) C2	1	-
OFICIAL PRIMER VITRALL	(D) C2	1	-
CONDUCTORS	(D) C2	3	-
TREBALLADORES FAMILIARS	(D) C2	2	-
Personal d'oficis no qualificat			

OFICIAL SEGONA ELECTRICISTA	(E)F	2	-
OFICIAL SEGONA FUSTERIA	(E) F	1	-
OFICIAL SEGONA FORJA	(E) F	1	-
OFICIAL SEGONA BRIGADA	(E) F	3	-
VIGILANT INSTAL·LACIONS ESPORTIVES	(E) F	4	2
VIGILANT PLAÇA MERCAT	(E) F	1	-
AJUDANT DE VIGILANT PLAÇA MERCAT	(E) F	1	-
OPERARI DEL SERVEI DEL CEMENTIRI	(E) F	1	-
PEO CONSTRUCCIÓ	(E) F	1	-
PEO FUSTERIA	(E) F	1	-
CONSERGES	(E) F	4	2
NOTIFICADOR	(E) F	1	-
OPERARIS DE LA BRIGADA D'OBRES I SERVEIS	(E) F	8	-
PEONS JARDINERIA (Servei Subrogat)	(E) F	3	-
TOTAL PERSONAL LABORAL D'ACTIVITAT CONTINUADA		79	13

LABORALS D'ACTIVITAT TEMPORAL	Grup Subrup	Places	Vacants
Personal d'oficis no qualificat			
AUXILIAR ADMINISTRATIU (3 mesos)	(D) C2	1	1
OPERARIS DE NETEJA (durant 4 mesos)	(E) F	3	3
TOTAL PERSONAL LABORAL D'ACTIVITAT TEMPORAL		4	4

PERSONAL EVENTUAL	Grup Subgrup	Places	Vacants
Tècnic per a la innovació i modernització de l'Administració	(A) A1	1	1
Tècnic per a l'oficina d'habitatge i accessibilitat (50%)	(C) C1	1	1
TOTAL PERSONAL EVENTUAL		2	2

PLANTILLA ANUAL DEL PERSONAL DE L'ORGANISME AUTÒNOM DE RÀDIO CANET, PER A L'ANY 2007

LABORALS D'ACTIVITAT CONTINUADA	Grup Subgrup	Places	Vacants
DIRECTOR/A REDACTOR TÈCNIC DE SO	(C) C1	1	-
	(D) C2	1	-
	(D) C2	1	-
TOTAL PERSONAL		3	

Pren la paraula el senyor Jesús Marín Hernández, portaveu del grup municipal de CiU, el qual explica que el grup que representa vol puntualitzar que a la proposta hi ha un error de data. Dit això, explica que el seu grup no tindria cap inconvenient a votar-hi a favor pel que fa a l'apartat del personal funcionari de l'Ajuntament. Ara bé, la seva postura és molt diferent amb relació al personal eventual. Des del seu punt de vista no qüestionen la legalitat d'aquestes contractacions, però sí que qüestionen la seva utilitat i el cost per a les arques municipals i el profit que el poble en traurà. Pel que fa al tècnic per a la innovació i la modernització de l'Administració, consideren que les seves funcions són ambigües i poc aclaridores i es pregunten si realment l'Ajuntament té la necessitat d'aquest tècnic i si això és la traducció de la poca confiança de l'equip de govern cap a ells mateixos. Pregunta quines conseqüències tindrà la modernització de l'Administració en el funcionament del consistori, si farà que l'Administració local sigui més eficient. El seu grup ho posa en dubte. Comenta que si serà possible que aquest tècnic per a la modernització de l'Administració proporcioni al seu grup un espai al consistori tal com marca la llei. Pel que fa al tècnic de l'oficina d'habitatge i accessibilitat tampoc no hi estan gaire d'acord. Pregunta si la Regidoria d'Habitatge i Accessibilitat no és capaç de tirar endavant totes les funcions que li han estat encomanades i per això necessita aquest tècnic, funcions, d'altra banda, moltes d'elles absolutament buides de contingut. També comenta que no entenen la diferència de nivells entre aquests dos tècnics. Mentre que el tècnic per a la modernització de l'Administració ha de tenir el perfil d'un llicenciat, el tècnic d'Habitatge, en canvi, només necessita el batxillerat. Demana que expliquin els barems que han utilitzat. També pregunta si ja tenen les persones escollides i com s'ha dut a terme el procés de selecció. En definitiva, consideren que la contractació d'aquests dos tècnics, innecessaris al seu parer, és una conseqüència més dels jocs malabars i equilibris que ha fet l'equip de govern per repartir-se el poder. Considera que s'ha de pensar més en el poble. Per aquest motiu el seu vot serà desfavorable.

Pren la paraula el senyor alcalde, el qual explica que per a la segona escola l'Ajuntament està obligat a contractar un conserge. També explica que l'Ajuntament tenia un arquitecte tècnic en excedència per assumptes particulars que ha demanat el reintegrar a l'Administració. El govern ha valorat que la persona que l'estava substituint és un bon professional i pel volum de feina que en aquests moments hi ha s'ha considerat que és un bon reforç per al departament. Pel que fa al personal eventual, considera que es qüestió de valoracions i podrien estar discutint molta estona sense posar-se d'acord. El que sí que és cert és que en aquests últims anys, les administracions s'han tecnificat molt i per alguns llocs de treball s'exigeix una formació

tècnica que en altres llocs no cal. Per això, el govern ha cregut que aquesta és la millor solució; amb el temps es veurà si ha estat encertada.

19.- DETERMINACIÓ DE LES RETRIBUCIONS I DIETES DELS REGIDORS I DEL NOMBRE, CARACTERÍSTIQUES I RETRIBUCIONS DEL PERSONAL EVENTUAL.

Constituïda la nova corporació després de les eleccions municipals de data 27.05.07 en sessió extraordinària que tingué lloc el 16.06.07, i havent-se resolt per aquesta Alcaldia mitjançant Decret 632/2007, de 5 de juliol, la composició de la Junta de Govern Local, la designació de tinents d'alcalde i regidors delegats, així com la delegació de competències d'aquesta Alcaldia en la junta de govern local, els tinents d'alcalde i els regidors delegats, cal ara que el ple de l'Ajuntament es manifesti sobre:

- a) els càrrecs que podran exercir-se en règim de dedicació exclusiva o parcial i els imports màxims que l'Administració assigni per a la contraprestació d'aquestes dedicacions;
- b) les quanties màximes corresponents a les assistències dels òrgans col·legiats que es vulguin remunerar, en concepte de dietes.
- c) les quanties màximes de les indemnitzacions a percebre pels regidors delegats.
- d) la determinació del nombre, característiques i retribucions màximes del personal eventual, per al seu posterior nomenament mitjançant decret de l'Alcaldia.

Atès que el marc legislatiu vigent se situa en el context de la Carta Europea d'Autonomia Local (CEAL) ratificada per Espanya mitjançant instrument de 20.01.1988, l'article 7.2 de la qual estableix que *l'estatut dels representants locals ha de permetre la compensació financera adequada a les despeses causades amb motiu de l'exercici del seu mandat, així com, si arriba el cas, la compensació dels beneficis perduts o una remuneració del treball desenvolupat i la cobertura social corresponent.*

Atès que l'article 5 LRBRL, els articles 13 i següents del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per RD 2568/1986, de 28 de novembre (ROF) i l'article 116 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMC) vénen a suposar la distinció entre tres tipus de dedicació: exclusiva, parcial i mera assistència als òrgans col·legiats.

Atès que de conformitat amb l'article 75 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL) i 13 del ROF, els membres de les corporacions locals tenen dret a percebre retribucions per a l'exercici del seu càrrec quan el desenvolupin en règim de dedicació exclusiva o parcial, com també a percebre indemnitzacions en la quantia i les condicions que estableixi el Ple, en concepte d'assistències per a la concurrència efectiva a les sessions dels òrgans col·legiats dels quals formin part, àdhuc els organismes autònoms, o per a l'exercici de les funcions inherents a les regidories delegades.

Atès que de conformitat amb l'article 104.1 LRBRL el nombre, característiques i retribucions del personal eventual serà determinat pel ple de cada corporació al

començament del seu mandat, i aquestes determinacions només podran modificar-se amb motiu de l'aprovació dels seus pressupostos anyals.

De conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per nou vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos i set abstencions dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabré:

PRIMER.- Ratificar íntegrament el Decret 593/2007, de 22 de juny, de l'Alcaldia, el contingut del qual es transcriu a continuació:

“El Ple de la Corporació en data 10.7.03 va aprovar les retribucions dels corporatius que desenvolupaven les seves funcions amb règim de dedicació exclusiva i parcial, així com de la resta del membres de la junta de govern local o regidors delegats, respecte de la quantia de les indemnitzacions per assistències, en aquest darrer cas.

Aquest règim retributiu i d'indemnitzacions ha romàs vigent durant el mandat 2003-2007, que va finalitzar el passat dia 25 de maig de 2007.

Atès que en la sessió constitutiva del nou ajuntament data 16.6.07 es va nomenar l'alcalde, el qual va començar a exercir les seves funcions des d'aquella data.

Atès que la resta de corporatius que en el mandat anterior tenien assignades delegacions específiques continuen fent-se càrrec de les àrees respectives, per tal de no menystenir el bon funcionament de l'Ajuntament.

Vist i trobat conforme l'informe emès conjuntament per la Secretaria i la Intervenció municipals, que es transcriu a continuació:

INFORME CONJUNT DE SECRETARIA I INTERVENCIÓ

1. OBJECTE

L'objecte d'aquest informe la prolongació de les dedicacions exclusiva i parcial i les retribucions inherents establertes en el mandat anterior fins que el ple de l'ajuntament aprovi per al període 2007-2011 les dedicacions exclusives, les dedicacions parcials i el seu règim de dedicació, les indemnitzacions i les assistències.

2. LEGISLACIÓ APLICABLE

Articles 20, 21 i 23 de la Llei 7/1985, de 2 d'abril (LRBRL), reguladora de les bases de règim local, pel que fa a l'organització municipal, competències de l'alcalde, nomenaments de tinents d'alcalde i delegacions.

Article 75 LRBRL en referència al règim de dedicacions i retribucions dels càrrecs electes, així com a l'òrgan competent per a la seva fixació.

Article 194 de la Llei orgànica del règim electoral general 5/1985, de 19 de juny, referent a la durada del mandat corporatiu

Article 38 del Reglament d'organització, funcionament i règim jurídic dels ens locals, aprovat per Reial decret 2568/1986, de 28 de novembre referent a la termini per convocar la sessió extraordinària del cartipàs municipal i coneixement de les resolucions d'alcaldia referents a nomenaments de tinents d'alcalde, membres de la junta de govern local i delegacions.

3. INFORME

El Ple de l'ajuntament ha de ser convocat dins els trenta dies següents a la constitució del consistori per resoldre els següent punts:

- *periodicitat de sessions del ple.*
- *creació i composició de comissions informatives permanents.*
- *nomenament de representants de la corporació en òrgans col·legiats que siguin competència del ple.*
- *coneixement de les resolucions d'alcaldia en matèria de nomenament de tinents d'alcalde, membres de la junta de govern local i delegacions que confereixi l'alcalde.*
- *règims de dedicació exclusiva i parcial, així com les retribucions, assistències i indemnitzacions.*

En el moment d'emetre aquest informe es prolonguen les dedicacions exclusiva i parcial i dietes d'assistència en els mateixos termes que foren adoptats per acord del ple de data 10 de juliol de 2003, a fi i efecte de continuar amb la dinàmica ordinària de l'activitat municipal procedents del mandat anterior amb les seves retribucions establertes fins que el ple aprovi el nou règim de dedicacions, retribucions, assistències i indemnitzacions. Atès que el ple s'ha de convocar dins els trenta dies següents a la constitució de la corporació, se'n donarà compte de la prolongació de les dedicacions i retribucions fins la celebració de l'esmentada sessió.

Per tot l'exposat, pel present RESOLC:

PRIMER.- Prolongar les dedicacions exclusiva i parcial, així com les dietes d'assistència dels regidors amb delegació específica, des del dia 16 de juny de 2007 fins que el ple del cartipàs no aprovi el nou règim de dedicacions, retribucions, assistències i indemnitzacions.

SEGON.- Donar compte del present decret al ple de l'Ajuntament del cartipàs, per a la seva ratificació en el seu cas.

Ho mana i signa el senyor alcalde Joaquim Mas Rius, a la vila de Canet de Mar, a vint-i-dos de juny de dos mil set".

SEGON.- Establir amb efectes del Decret 632/2007, de 5 de juliol, o amb efectes de la data posterior en la que es produeixi l'alta en el nou règim general de la seguretat social, que els membres de la corporació que a continuació es relacionen exerciran llurs càrrecs en el règim de dedicació exclusiva o parcial, finalitzant des d'aleshores, en el seu cas, la prolongació a la que es refereix el Decret 593/2007, de 22 de juny:

<u>Nom</u>	<u>càrrec</u>	<u>Dedicació</u>
Joaquim Mas Rius	Alcalde	exclusiva
Cati Forcano Isern	1 ^a tinent d'Alcalde	exclusiva
Sílvia Tamayo Mata	3 ^a tinent d'Alcalde	parcial 50%
Albert Lamana Grau	4 ^t tinent d'Alcalde	parcial 50%
Rafael Dulsat Ortiz	5 ^è tinent d'Alcalde	parcial 50%
Coia Galceran Artigas	Regidora delegada	parcial 50%

TERCER.- Establir en favor dels membres de la corporació que desenvolupin les seves funcions en règim de dedicació exclusiva o parcial, les retribucions que a continuació es relacionen, que es percebran en 14 pagues, 12 d'elles corresponents a les diferents mensualitats de l'any i les dues restants, denominades extres, corresponents a les mensualitats de juny i desembre, bo i donant-los d'alta en el règim general de la seguretat social, assumint la corporació el pagament de les quotes empresarials corresponents:

<u>Nom i càrrec</u>	<u>Retribucions brutes/any.</u>
Joaquim Mas Rius	45.055,22.- €
Cati Forcano Isern	38.874,22.- €
Sílvia Tamayo Mata	19.437,11.- €
Albert Lamana Grau	19.437,11.- €
Rafael Dulsat Ortiz	19.437,11.- €
Coia Galceran Artigas	19.437,11.- €

En cas de cessament en el càrrec que possibilita la percepció d'aquesta remuneració, sigui quina en sigui la causa, la liquidació retributiva comportarà la prorrata de les pagues extraordinàries meritades a 1 de juny, la d'estiu, i a 1 de desembre, la de Nadal, com també la part proporcional de les vacances no gaudides, que es computarà des de l'1 de gener fins el 31 de desembre de l'any en curs.

La percepció d'aquestes retribucions en règim de dedicació exclusiva serà incompatible amb la d'altres retribucions amb càrrec als pressupostos de les Administracions Públiques i dels ens, organismes i empreses d'elles dependents, així com per al desenvolupament d'altres activitats, tot això en els termes de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions públiques. La percepció d'aquestes retribucions en règim de dedicació parcial portarà inherent una presència efectiva mínima a l'Ajuntament de 18 hores i 45 minuts setmanals, essent compatible amb l'exercici d'altres activitats retributives, públiques o privades, en els termes previstos per l'article 75 LRBRL. En ambdós casos comportaran el gaudi d'un mes de vacances retribuïdes l'any, i la seva percepció serà incompatible amb les indemnitzacions que s'estableixen en l'apartat següent.

QUART.- Establir amb efectes del dia de constitució del nou ajuntament el règim d'indemnitzacions per assistència a les sessions del ple, als regidors sense delegacions específiques: 177,26 €

CINQUÈ.- Establir amb efectes del Decret 632/2007, de 5 de juliol, a favor de tots els membres de la junta de govern local sense dedicació exclusiva o parcial i dels regidors delegats que hi són convidats, una indemnització bruta anual màxima de 12.211,80.- € per a cada membre, que es podrà diversificar en 12 o 14 liquidacions durant el decurs de l'any.

SISÈ.- Fins que el ple de l'Ajuntament no ho acordi altrament, establir que no es percebran indemnitzacions per a l'assistència a les sessions de les comissions informatives, de la junta de portaveus, de la comissió especial de comptes, dels òrgans col·legiats dels organismes autònoms municipals, dels consells sectorials de participació ciutadana ni de cap altre òrgan col·legiat municipal ni supramunicipal, amb càrrec al pressupost de l'entitat.

SETÈ.- Determinar el nombre, característiques i retribucions del personal eventual d'aquest Ajuntament amb efectes 1.8.07, en els termes següents

<u>Denominació dels tècnics</u>	<u>Dedicació</u>	<u>Sou brut/any.</u>
Per a la innovació i modernització de l'Administració	100%	38.874,22€
Per a l'oficina d'habitatge i accessibilitat	50%	19.437,11 €

Aquests emoluments es percebran en 14 pagues, 12 d'elles corresponents a les diferents mensualitats de l'any i les dues restants, denominades extres, corresponents a les mensualitats de juny i de desembre, bo i donant-los d'alta en el règim general de la seguretat social, assumint la incorporació el pagament de les quotes empresarials. En cap cas no se'ls aplicarà l'acord de condicions de treball per al personal funcionari ni el conveni col·lectiu per al personal laboral.

En ambdós casos es reconeix el dret de gaudi d'un mes de vacances retribuïdes l'any, i en cas de cessament en el càrrec, sigui quina en sigui la causa, la liquidació retributiva comportarà la prorrata de les pagues extraordinàries meritades a 1 de juny, la d'estiu, i a 1 de desembre, la de Nadal, com també la part proporcional de les vacances no gaudides, que es computarà des de l'1 de gener fins el 31 de desembre de l'any en curs.

VUITÈ.- La dedicació plena del personal eventual comportarà, a més del compliment de la jornada laboral ordinària de la resta del personal municipal, això és, 37 hores i 30 minuts setmanals, la incompatibilitat per a tot tipus d'activitats públiques o privades, per compte pròpia o aliena, de caràcter retribuït, així com per a la percepció d'hores extraordinàries, havent d'estar a disposició de la Corporació en qualsevol moment en el que sigui requerit.

La dedicació parcial del personal eventual comportarà, a més del compliment d'una jornada laboral de 18 hores 45 minuts setmanals, la incompatibilitat per a tot tipus d'activitats públiques o privades, en els termes de la normativa reguladora de les incompatibilitats.

NOVÈ.- La descripció dels llocs de treball destinats al personal eventual serà la següent:

1. TÈCNIC PER A LA INNOVACIÓ I MODERNITZACIÓ DE L'ADMINISTRACIÓ.

1.1. Titulació: Llicenciat en Administració i Direcció d'Empreses i Diplomat en Ciències Empresarials.

1.2. Funcions:

- a) homologació dels projectes municipals: anàlisi del seu contingut i verificació dels documents legalment exigits.
- b) control dels projectes municipals: seguiment exhaustiu de tots els projectes durant la seva execució, verificant les variacions i oscil·lacions que requereixen una presa de decisions raonades.
- c) coordinació dels projectes municipals: abastarà la totalitat dels projectes de les diferents àrees, amb una visió de conjunt que tingui en compte totes les concommitàncies.
- d) subvencions: recerca de recursos extraordinaris (subvencions). Control de totes les convocatòries de subvencions de totes les Administracions públiques i la distribució de les convocatòries als diferents departaments i fer-ne el seguiment.
- e) patrocinis: incentivar i supervisar patrocinis privats i analitzar-los a la llum dels projectes municipals que més els requereixin (actualment l'Odèon i els Garrofers).
- f) supervisar l'organització supramunicipal: anàlisi i visió de conjunt de la finalitat d'aquests organismes en els quals l'Ajuntament hi té presència institucional.
- g) supervisar la gestió directa amb òrgan d'administració: organismes públics, consells sectorials, fundacions etc...

2. TÈCNIC PER A L'OFICINA D'HABITATGE I ACCESSIBILITAT.

2.1. Titulació: batxillerat superior

2.2. Funcions: Gestió de l'oficina municipal de l'habitatge.

- a) Centralització de la informació i els tràmits relatius a l'habitatge: facilitar l'obtenció de forma còmoda i ràpida als usuaris la informació sobre les ofertes d'habitatges i condicions d'accés, ja sigui en règim de lloguer o de propietat.
- b) Gestió de la Borsa Jove d'Habitatge i gestió de la Borsa d'Habitatge per al lloguer social: aquestes borses fan de mediador entre els propietaris que tinguin habitatges lliures desocupats i els vulguin llogar i aquelles persones que busquen habitatge de lloguer, bo i posant-los en contacte i fent coincidir l'oferta amb la demanda, amb els correlatius beneficis per a ambdues parts. Les borses ofereixen:
 - assessorament durant tot el procés de mediació.
 - signatura del contracte en la pròpia Oficina d'Habitatge.
 - informació sobre els ajuts i subvencions que poden obtenir els llogaters i els propietaris.
- c) Informació i assessorament sobre habitatge en general i lloguer, promocions d'habitatge municipal, borses d'habitatge, ajuts per a l'accés a l'habitatge protegit, ajuts per a la rehabilitació d'habitatges, ajuts per al pagament dels lloguers, condicions d'habitabilitat dels habitatges, entre d'altres.
- d) Gestió de les sol·licituds i ajuts per accedir a habitatges protegits, privats i públics, sol·licituds d'ajuts a la rehabilitació d'habitatges construïts. Gestionar la BORSA DE LLOGUER

DESÈ.- Les retribucions anyals brutes dels corporatius amb dedicació exclusiva, parcial i del personal eventual es revisaran anualment d'acord amb el que estableixi la corresponent llei de pressupostos generals de l'Estat per a cada exercici. En els mateixos termes s'incrementaran les indemnitzacions tant per a les regidories delegades com per a l'assistència als òrgans col·legiats.

ONZÈ.- Aquest nou règim retribucions i indemnitzacions de càrrecs públics vindrà a substituir tots els anteriors, que esdevindran inaplicables a partir de les dates en les que comenci a desplegar la seva eficàcia el present acord.

DOTZÈ.- Notificar el present acord a tots els regidors, excepte els assistents, que es donen per notificats a tots els efectes, fent constar que s'entendrà acceptat pels interessats el règim de dedicació exclusiva o parcial si no manifesten res al respecte dins les 24 hores següents a la seva adopció.

TRETZÈ.- Publicar íntegrament aquest acord en el BOP i en el tauler d'anuncis de l'Ajuntament, conforme determinen, respectivament, els articles 75.5 i 104.3 LRBRL.

Pren la paraula el senyor Josep Alboquers Petitbó, regidor del grup municipal de CiU, el qual explica que no tenen res a dir de les retribucions del personal eventual, una altra cosa seria estar d'acord amb la conveniència de la creació d'aquestes places, cosa que ja ha quedat clara en el punt anterior. Quant a les retribucions de l'equip de govern, tot i que estan molt per sobre dels sous mitjans del mercat laboral, tampoc no s'escandalitzen. En primer lloc, no s'escandalitzen perquè suposen que aquestes retribucions que s'han fixat no vénen donades ni per les qualitats personals ni per la preparació professional de cada un, sinó pel resultat d'un pacte seguit d'unes negociacions llargues, que tothom creia que eren llargues per ajustar al màxim els diferents programes, però que realment ho van ser per posar-se d'acord amb què cobraria cada un. Altres vegades ja ha dit que els governs tripartits, a part de ser molt complexos, són cars per al poble. Fa pocs dies, sortia a la premsa, un estudi sociològic on ressaltava el desencís de molts universitaris que després d'estudiar una carrera que els costava molts anys de sacrificis troben que al mercat laboral hi ha moltes professions que sense tants estudis cobren més. L'autor d'aquest estudi feia esment de diferents professions d'aquestes, però se'n va descuidar una, la professió de regidor, almenys els regidors de Canet. Per altra banda, tampoc no consideren oportú els sous que s'han atribuït sense que hagin demostrat que se'ls han guanyat. A la vida empresarial no es pot dir que hi hagi treballadors cars o barats, hi ha treballadors eficaços i ineficaços. Els primers, encara que cobrin molt, resulten barats i els segons sempre seran cars. Així, doncs, el seu grup s'absté en aquest punt. D'aquí a un any se'n pot tornar a parlar. Si el poble va millor que ara, el pla de sanejament es compleix, els carrers són més nets, es veu més policia al carrer, els comerciants estan motivats perquè venen més, millora la circulació, hi ha més aparcaments i els permisos d'obres es donen amb més rapidesa, el seu grup municipal consideraran aquests sous molt ben administrats. Però tenint en compte que els membres de l'equip de govern són pràcticament els mateixos de l'última legislatura, si d'aquí a un any tot va igual, consideraran que els seus honoraris són injustos i no merescuts.

Pren la paraula el senyor alcalde, el qual explica que pel que fa a les retribucions dels càrrecs públics municipals no hi ha una normativa definida i cada consistori aplica el seu criteri. Hi ha orientacions de part de les entitats municipalistes, que són les que han seguit. Per exemple, l'alcalde d'una població d'entre 10.000 i 20.000 habitants, aquestes entitats consideren que hauria de tenir un sou equivalent a un subdirector general de la Generalitat. Això suposa que l'alcalde de Canet hauria de cobrar 65.000 euros i en cobra 45.000. Per altra banda, aquests sous s'arrosseguen des de l'any 1999, amb un increment de l'IPC, com qualsevol treballador. En aquest sentit considera que s'ha estat prou curós.

20.- SOL-LICITUD AUTORITZACIÓ COMPATIBILITAT A LA PRIMERA TINENTA D'ALCALDE

Vista la instància presentada per la primera tinenta d'alcalde Sra. Cati Forcano Isern, on sol·licita li sigui atorgada autorització de la compatibilitat per continuar desenvolupant la seva activitat professional de perruquera, dins del marc de la normativa d'incompatibilitats vigent

Vist l'informe emès pel secretari de la Corporació, en data 18 de juliol de 2007, que es transcriu a continuació:

En Marcel·lí Pons Duat, secretari de l'Ajuntament de Canet de Mar, en relació amb la sol·licitud d'autorització de compatibilitat presentada per la 1a Tinenta d'alcalde Sra. Cati Forcano Isern, per a l'exercici d'activitats privades, emet el següent :

INFORME

El règim d'incompatibilitats del personal al servei de l'administració local ve regulat, amb caràcter bàsic, a la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques; el caràcter bàsic d'aquesta norma ve determinat per la seva pròpia disposició final primera.

Amb caràcter supletori, puix que així ho declarà el Tribunal Constitucional en les seves sentències 172/1996, de 31 d'octubre i 73/1997, d'11 d'abril, s'aplicaran les normes estatals reglamentàries de desenvolupament, en especial el Reial decret 598/1985, de 30 d'abril. Abans, però caldrà acudir a les normes autonòmiques de desenvolupament, en concret, la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat i el Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals (RPEL), en especial pel que es refereix al seu article 331 d'aquest darrer.

Ambdues normatives estableixen que:

1.- El seu objecte consisteix en evitar que l'exercici de càrrec, activitat o professió en el sector públic o privat pugui impedir o menystenir l'estricta compliment dels deures o comprometre la imparcialitat o independència.

2.- *Es pot reconèixer la compatibilitat per al desenvolupament d'activitats privades si només s'ocupa un sol lloc de treball en el sector públic en règim de jornada ordinària i sempre que la jornada setmanal de l'activitat pública no superi les 40 hores (articles 13 de la Llei 53/1984 i 10 del RD 598/1985).*

3. Només quan l'activitat pública es presti a temps parcial serà possible reconèixer la compatibilitat per a activitats privades que requereixin la presència efectiva de la interessada durant un horari igual o superior a la meitat de la jornada setmanal ordinària de treball en les Administracions públiques. En sentit contrari, el reconeixement de la compatibilitat per a l'exercici d'activitats privades quan, com ocorre en el nostre cas, l'activitat pública supera les 30 hores setmanals, només serà possible si l'activitat privada és inferior a les 18 hores 45 minuts, això és, la meitat de la jornada setmanal ordinària de treball a l'Ajuntament de Canet de Mar (articles 12.2 de la Llei 53/1984, i 14 del RD 598/1985).

4.- El reconeixement de la compatibilitat no pot modificar la jornada de treball ni l'horari de l'interessat i resta automàticament sense efecte en cas de modificació de les condicions de treball.

5.- No és possible el reconeixement de compatibilitat quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física beneficiària.

6.- La competència per a fer les declaracions de compatibilitat correspon al ple de la corporació.

CONCLUSIÓ

En els termes precedents, s'informa favorablement l'autorització a la 1a tinenta d'alcalde Sra. Cati Forcano Isern de la compatibilitat per continuar desenvolupant la seva activitat privada de perruquera, sempre i quan:

- a) l'activitat privada no requereixi la presència efectiva de la interessada durant un horari igual o superior a la meitat de la jornada setmanal ordinària de treball a l'Administració, això és, 18 hores 45 minuts.
- b) el desenvolupament de l'activitat privada es concreti i restringeixi a un horari i a una presència física no coincident amb la que tingui atribuïda en aquest Ajuntament.

Vista la Llei 53/1984, de 26 de desembre, d'incompatibilitat del personal al servei de les Administracions Públiques i normes reglamentàries de desenvolupament, en especial el Reial decret 598/1985, de 30 d'abril.

Vista la Llei 21/1987, de 27 de novembre, d'incompatibilitats del personal al servei de l'Administració pública de Catalunya.

Vistos els articles 329 i següents del Decret 214/1990, de 30 de juliol, que estableixen els límits a l'exercici d'activitats privades, límits, d'altra banda que com s'ha dit, queden acotats i subsumits en la sol·licitud de la interessada, de conformitat amb la proposta de l'Alcaldia, el Ple de l'Ajuntament acorda per vuit vots a favor dels regidors Joaquim Mas Rius, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Francesc Martín Casares, Coia Galceran Artigas i Marisol Pacheco Martos, set vots en contra dels regidors Laureà Gregori Fraxedas, M. Assumpció Sánchez Salbanyà, Núria Roqué Toro, Josep Alboquers Petitbó, Jesús Marín Hernández, Pere Serra Colomer i Mercè Pallarolas Fabré i una abstenció de la regidora Cati Forcano Isern:

ÚNIC.- Atorgar a la senyora Cati Forcano Isern, primera tinenta d'alcalde, l'autorització de la compatibilitat per continuar desenvolupant la seva activitat professional de perruquera, dins dels estrictes límits determinats per la normativa referenciada en l'informe de secretaria i, en particular, sempre i quan:

- a) l'activitat privada no requereixi la presència efectiva de la interessada durant un horari igual o superior a la meitat de la jornada setmanal ordinària de treball a l'Administració, això és, 18 hores 45 minuts.
- b) el desenvolupament de l'activitat privada es concreti i restringeixi a un horari i a una presència física no coincident amb la que tingui atribuïda en aquest Ajuntament.

Pren la paraula el senyor Pere Serra Colomer, portaveu suplent del grup municipal de CiU, el qual explica que es dirigirà directament a la primera tinenta d'alcalde, la senyora Cati Forcano. Explica que el seu grup vol fer una oposició constructiva i responsable. Però a part de voler ser constructius, també han de defensar el punt de vista dels vilatans que els van fer guanyar les eleccions. Han de treballar sempre amb aquestes dues premisses, esperit constructiu i responsabilitat. Diu això perquè volen explicar que tot el que ara comentarà no és res personal, sinó que sempre pensen a

anar a favor del poble. Pregunta al senyor secretari si hi ha jurisprudència sobre aquest cas de compatibilitat.

El senyor alcalde demana al senyor secretari que contesti al senyor Serra. Aquest li explica que desconeix si hi ha jurisprudència, però puntualitza que el seu informe és favorable.

Pren la paraula el senyor Serra, el qual explica que vol preguntar a la senyora Forcano si, farà la seva activitat de perruquera cobrant o gratuïtament.

Pren la paraula la senyora Cati Forcano Isern, primera tinenta d'alcalde, la qual explica que, com tothom, si fa un servei, el vol cobrar. Si fa de perruquera, cobrarà per fer-ne.

Pren la paraula el senyor alcalde, el qual explica que aquesta pregunta no és procedent, ja que tothom que fa una feina, la cobra.

Pren la paraula el senyor Serra, el qual també pregunta si l'activitat de perruquera la farà fora de Canet, a la perruqueria de la seva propietat o per compte d'altres i quin horari farà.

Pren la paraula la senyora Forcano, la qual explica que continuarà treballant en el mateix lloc que fins ara, totes les hores que la llei li permet.

Pren la paraula el senyor Serra, el qual pregunta a la senyora Forcano si els vilatans podran anar a la perruqueria a despatxar temes de l'Ajuntament o si els seus clients tindran un tracte preferent.

Pren la paraula el senyor alcalde, el qual interromp la intervenció del senyor Serra, ja que considera que aquestes preguntes estan fora de to. Explica que no és la primera vegada que es porta un règim de compatibilitat al Ple, el secretari, l'interventor i l'arquitecte també tenen un règim de compatibilitat aprovat pel Ple. Aquests professionals no poden exercir la seva activitat en l'àmbit de Canet perquè farien la mateixa activitat que exerceixen a l'Ajuntament. El cas de la senyora Forcano és diferent perquè fa una activitat que no té res a veure amb la de l'Ajuntament i, per tant, no hi ha cap problema en la compatibilitat de la regidora. A més a més, no s'ha d'oblidar que els informes que s'han fet sobre aquesta qüestió són favorables.

Pren la paraula el senyor Serra, el qual explica que les seves preguntes vénen donades pel que diu l'informe de Secretaria. Aquest informe explica que l'objecte d'aquesta compatibilitat és evitar que l'exercici del càrrec, activitat o professió en el sector públic o privat pugui impedir o menystenir l'estricta compliment dels deures o comprometre la imparcialitat o la independència. Considera que és un tema molt important que val la pena remarcar.

Pren la paraula el senyor alcalde, el qual explica que el fet que una persona faci una activitat com la que farà la senyora Forcano no és motiu de preocupació perquè una cosa interfereixi en l'altra.

Pren la paraula el senyor Serra, el qual explica que des del punt de vista econòmic, a part de l'oposició hi ha tres categories de regidor. I deixa a part l'oposició perquè les seves retribucions són de 10.000 pessetes al mes.

Pren la paraula el senyor alcalde, el qual explica que aquesta qüestió ja ha estat tractada en el punt anterior on la intervenció del grup municipal de CiU ha anat a càrrec del senyor Alboquers. Aquest punt tracta de la compatibilitat d'una regidora i no pas de les retribucions dels regidors, per tant, només cal que el senyor Serra expressi la intenció de vot del grup municipal que representa.

Pren la paraula el senyor Serra, el qual explica que està dins del temps que el ROM li concedeix i que pot tractar el tema que els ocupa des del punt de vista que ell consideri adient. Reprèn el tema des de les retribucions aprovades en aquest Ple per als regidors. Explica que hi ha regidors que cobren unes 120.000 pessetes al mes; els de mitja dedicació, que en aquesta legislatura n'hi ha molts, i els de dedicació completa. D'aquests últims n'hi ha dos, el senyor alcalde i la senyora Forcano. A Canet, avui en dia, el màxim dirigent d'una empresa com és l'Ajuntament, ja fa bé d'estar a dedicació completa, però també ha de demostrar que aquests diners que guanyarà per aquesta dedicació se'ls mereix. I aquí és on volia arribar, ja que consideren que la senyora Forcano costarà al poble una quantitat de diners exagerada, perquè guanyarà gairebé mig milió de pessetes mensuals per catorze pagues. I guanyarà aquests diners per fer pràcticament la mateixa tasca que ha fet fins ara, quan només cobrava 120.000 pessetes. Només té una Regidoria més, la de Festes Populares, però considera que per aquesta Regidoria no cal apujar tant el sou, ja que l'Ajuntament compta amb tècnics i la comissió de festes. Per tant, la feina és pràcticament la mateixa. En època d'eleccions va dir que volia viure per al poble i amb aquest sou es pot interpretar malament aquesta frase, ja que hi pot haver algú que cregui que realment volia dir que volia viure del poble. Costarà molts diners que la senyora Forcano estigui a l'Ajuntament i no es veu cap tipus de contraprestació que ho justifiqui. Avui, a més a més, demana que se li permeti treballar en l'activitat de perruquera. Li prega, en nom del grup municipal de CiU, que amb el sou que cobrarà de l'Ajuntament estigui les 24 hores del dia per al poble. Demana que es deixi aquest punt sobre la taula.

Pren la paraula el senyor alcalde, el qual explica que les paraules que ha utilitzat el senyor Serra no considera que siguin les més adequades. Recorda que aquests sous ja vénen de l'any 1999 i només han patit l'increment de l'IPC.

I essent les 21.45 hores s'aixeca la sessió del Ple de tot el que jo com a secretari certifico.

El secretari

L'alcalde

Marcel.lí Pons i Duat

Joaquim Mas Rius