

EXCM. AJUNTAMENT DE CANET DE MAR

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE MUNICIPAL DE DATA 30 DE JUNY DE 2015

Caràcter: extraordinari
Hora que comença: 20.30 hores
Hora que acaba: 21.40 hores
Lloc: Sala de Sessions

PRESIDEIX

Blanca Arbell Brugarola, alcaldessa

HI ASSISTEIXEN

Primer tinent d'alcalde: Jesús Marín i Hernández
Segon tinent d'alcalde: Lluís Llovet i Bayer
Tercer tinent d'alcalde: Laureà Gregori Fraxedas
Quart tinent d'alcalde: Ivan Aranda i Mena
Coia Tenas i Martínez
M. Assumpta Revoltós Vaquer
Àngel López Solà
Esther Agulló Renau
Pere Xirau Espàrrech
Josep Maria Masvidal Serra
M. Àngels IsartFalceto
Josep Antoni Romero Carbonell
Cristina Soler Vílchez
Raquel Serra Lerga
Sílvia Tamayo Mata
Agnès Cortés Mas

ACTUA COM A SECRETÀRIA

La senyora Núria Mompel Tusell, secretària de la corporació. També hi assisteix el senyor Daniel Martín Enrique, interventor.

ORDRE DEL DIA

- 1) Assabentat Decret de l'Alcaldia 743/2015, de 19 de juny, de delegació de competències als regidors i nomenament de tinent d'alcalde
- 2) Donació de compte de la nova configuració dels diferents grups polítics municipals
- 3) Determinació de les retribucions i les dietes dels regidors
- 4) Fixació de la periodicitat de les sessions ordinàries del Ple i de la Junta de Govern Local i delegacions d'aquest a la Junta
- 5) Creació de les comissions informatives de caràcter permanent
- 6) Creació de les comissions informatives de caràcter especial
- 7) Nomenament representants municipals en diverses comissions de seguiment de contractes
- 8) Nomenament representants municipals en els consells escolars de centres públics

EXCM. AJUNTAMENT DE CANET DE MAR

DESENVOLUPAMENT DE LA SESSIÓ

La senyora alcaldessa obre la sessió, explicant que aquest és el primer Ple de la legislatura, el Ple del cartipàs municipal que té per objecte aprovar tota l'organització interna i administrativa del mandat. A continuació, dóna pas al primer punt de l'ordre del dia.

1.-DONACIÓ COMPTE DECRET DE L'ALCALDIA NÚMERO 743/2015, DE 19 DE JUNY, DE DELEGACIÓ DE COMPETÈNCIES ALS REGIDORS I NOMENAMENT DE TINENTS D'ALCALDE

Vist el Decret de l'Alcaldia número 743/2015, de 19 de juny, de delegació de competències als regidors i nomenament de tinents d'alcalde, el qual es transcriu a continuació:

ASSABENTAT DECRET DE L'ALCALDIA 743/2015 DE DELEGACIÓ DE COMPETÈNCIES ALS REGIDORS I NOMENAMENT DE TINENTS D'ALCALDE

DECRET NÚM. 743/2015, de 19 de juny, de l'Alcaldia

Constituïda la nova corporació després de les eleccions municipals del passat dia 24 de maig de 2015, en sessió extraordinària que ha tingut lloc el passat dia 13 de juny, 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) 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.

EXCM. AJUNTAMENT DE CANET DE MAR

RESOLC

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

1. Senyor Jesús Marín i Hernández
2. Senyor Lluís Llovet Bayer
3. Senyor Laureà Gregori Fraxedas
4. Senyor Ivan Aranda i Mena

SEGON.- Determinar que la junta de govern local es reunirà per primera vegada, en sessió extraordinària, el proper dia 23 a les 8:30 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) Gestió econòmica d'acord amb el Pressupost, disposar despeses dins el límit de la seva competència.

En matèria d'urbanisme i activitats:

- a) concessió de totes les llicències d'obres, que requereixin 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.
- b) concessió de totes les llicències, permisos i autoritzacions municipals ambientals i llur revisió periòdica.
- c) aprovació dels projectes d'urbanització.
- d) aprovació dels projectes d'equidistribució.
- e) 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.
- f) aprovacions dels instruments de planejament no atribuïdes al ple.

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, i estiguin previstos en el pressupost municipal.
- b) Contractació d'obres, subministraments, serveis, gestió de serveis públics, administratius especials i contractes privats, que no superin el 10% dels

EXCM. AJUNTAMENT DE CANET DE MAR

recursos ordinaris del pressupost ni els 6.000.000 €, excepte els contractes menors i 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. També els plurianuals de durada no superior a 4 anys, si l'import acumulat no supera el percentatge del 10% referit al primer exercici, ni els 6.000.000 €.

En matèria de patrimoni:

- a) Concessió de béns, adquisició de béns immobles i drets subjectes a la legislació patrimonial i alienació del patrimoni si el seu valor no supera el 10% dels recursos ordinaris del pressupost ni els 3.000.000 € (excepte els de valor artístic, que correspon al Ple)

Altres:

- a) Acceptació de subvencions atorgades per altres Administracions.
- b) Atorgament de beques i ajuts socials.
- c) Atorgament beques menjador.

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., de 19 de juny.*

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 tinent 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:

- 1r. tinent d'alcalde: Jesús Marín i Hernández
- 2n. tinent d'alcalde: Lluís Llovet i Bayer
- 3r. tinent d'alcalde: Laureà Gregori i Fraxedas
- 4t. tinent d'alcalde: Ivan Aranda i Mena

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 de comunicació i participació ciutadana.

EXCM. AJUNTAMENT DE CANET DE MAR

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:

Regidora delegada de Promoció Econòmica i règim intern
Sra. Misericòrdia (Coia) Tenas Martínez

Regidor delegat d'Obres i Serveis, Sistemes informàtics i desenvolupament tecnològic.
Sr. Àngel López Solà

Regidora delegada de festes, joventut i entitats
Sra. M. Assumpta Revoltós Vaquer

Regidora delegada de Benestar social i gent gran
Sra. Esther Agulló Renau

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 Promoció de la Vila. Titular: Jesús Marín i Hernández. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea de Promoció econòmica, i la direcció interna i la gestió específica dels serveis corresponents de les àrees de medi ambient i agricultura i seguretat ciutadana. 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, sense facultat de resolució mitjançant actes administratius que afectin a tercers.

Àrea 2. Tinència d'Alcaldia de Territori. Titular: Lluís Llovet i Bayer. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea d'Obres i Serveis, i la direcció interna i la gestió específica dels serveis corresponents de les àrees d'Urbanisme 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, sense facultat de resolució mitjançant actes administratius que afectin a tercers.

Àrea 3. Tinència d'Alcaldia d'Administració Oberta. Titular: Laureà Gregori Fraxedas. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels serveis corresponents a l'àrea de Règim Intern, Serveis informàtics i desenvolupament tecnològic, i la direcció interna i la gestió específica dels serveis corresponents de l'àrea d'Hisenda. 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, sense facultat de resolució mitjançant actes administratius que afectin a tercers.

Àrea 4. Tinència d'Alcaldia de Serveis a les Persones. Titular: Ivan Aranda i Mena. Aquesta Alcaldia delega en la Tinència d'Alcaldia la direcció i gestió genèrica dels

EXCM. AJUNTAMENT DE CANET DE MAR

serveis corresponents a les àrees de Festes, joventut i entitats, Educació i Benestar social i gent gran, i la direcció interna i la gestió específica dels serveis corresponents de les àrees de Cultura i Esports. 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, sense facultat de resolució mitjançant actes administratius que afectin a tercers.

SETÈ.- Delegar de forma indistinta en tots regidors i regidores d'aquest Ajuntament, les competències que a aquesta Alcaldia li atorga l'article 51.1 del Codi Civil, en la redacció que li dóna 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 tinentes 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.

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 la senyora alcaldessa, Blanca Arbell i Brugarola, a la vila de Canet de Mar, 19 de juny de dos mil quinze.

Per això,

ÚNIC.- Se'n dóna compte al Ple municipal, d'acord amb l'article 38.d) ROF.

2.- DONACIÓ COMPTE DE LA NOVA CONFIGURACIÓ DELS DIFERENTS GRUPS POLÍTICS MUNICIPALS

De conformitat al que disposa l'art. 50 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, i un cop constituït aquest Ajuntament, derivat de les eleccions locals convocades mitjançant Reial decret 233/2015, de data 30 de març, i celebrades el passat dia 24 de maig, cal deixar constància de la nova configuració dels diferents grups polítics municipals.

Atès que els disset regidors d'aquesta corporació, que van prendre possessió dels seus càrrecs el passat dia 13 de juny de 2015, han presentat una declaració signada expressant el Grup Polític al qual desitgen adscriure's.

EXCM. AJUNTAMENT DE CANET DE MAR

Es dóna compte dels acords següents:

PRIMER: Donar compte al Ple, a efectes purament informatius, que com a conseqüència de les declaracions efectuades pels disset regidors de la corporació, en compliment de l'art. 9 del Reglament orgànic municipal, en concordança amb allò establert a l'art. 50 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, els grups polítics municipals que s'han constituït en aquest Ajuntament pel present mandat, són els següents:

GRUP MUNICIPAL D'ESQUERRA REPUBLICANA DE CATALUNYA (ERC)
--

Membres:

Sra. Blanca Arbell i Brugarola
 Sr. Lluís Llovet Bayer
 Sr. Ivan Aranda i Mena
 Sra. Coia Tenas Martínez
 Sra. M. Assumpta Revoltós Vaquer

Portaveu:

Titular: Sr. Lluís Llovet Bayer
 Suplent: Sr. Ivan Aranda Mena

GRUP MUNICIPAL DE CONVERGÈNCIA I UNIÓ (CiU)

Membres:

Sr. Jesús Marín i Hernández
 Sr. Laureà Gregori i Fraxedas
 Sr. Àngel López i Solà
 Sra. Esther Agulló Renau

Portaveu:

Titular: Sr. Jesús Marín i Hernández
 Suplent: Sr. Laureà Gregori Fraxedas

GRUP MUNICIPAL DE CANETENCs INDEPENDENTS
--

Membres:

Sr. Pere Xirau i Espàrrrech
 Sr. Josep Maria Masvidal i Serra
 Sra. M. Àngels IsartFalceto

Portaveu:

Titular: Sr. Pere Xirau i Espàrrrech
 Suplent: Sr. Josep M. Masvidal Serra

EXCM. AJUNTAMENT DE CANET DE MAR

GRUP MUNICIPAL PARTIT POPULAR DE CATALUNYA (PPC)

Membres:

Sr. Toni Romero Carbonell
Sra. Cristina Soler Vílchez

Portaveu:

Titular: Sr. Toni Romero Carbonell
Suplent: Sra. Cristina Soler Vílchez

GRUP MUNICIPAL PARTIT SOM CANET

Membres:

Sra. Raquel Serra Lerga

Portaveu:

Titular: Sra. Raquel Serra Lerga

GRUP MUNICIPAL PARTIT DELS SOCIALISTES DE CATALUNYA (PSC-PSOE)

Membres:

Sra. Sílvia Tamayo i Mata

Portaveu:

Titular: Sra. Sílvia Tamayo i Mata

GRUP MUNICIPAL PARTIT DE LA CANDIDATURA D'UNITAT POPULAR (CUP)

Membres:

Sra. Agnès Cortés Mas

Portaveu:

Titular: Sra. Agnès Cortés Mas

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que des del grup municipal del PSC, juntament amb altres grups municipals, van entrar una instància dirigida a l'Alcaldia, mitjançant la qual demanaven una sèrie de mitjans per poder treballar, com era una assignació i disposar d'una mínima infraestructura, un despatx, primer perquè així ho especifica el ROM i perquè la Llei reguladora de les bases de règim local també ho preveu. A dia d'avui no ha tingut resposta. Recorda que aquesta petició també es va fer l'any 2011 i el grup d'ERC en aquell moment també es

EXCM. AJUNTAMENT DE CANET DE MAR

va afegir a una part d'aquestes demandes. Pregunta si aquestes demandes es tindran en compte.

La senyora alcaldessa explica que aquesta demanda ja es va parlar a la Comissió Assessora i que els ho passaran per escrit. Explica que sí que tenen previst dotar-los d'un espai on es puguin reunir. Intentaran buscar-ho de cara al setembre, ja que ara encara no han pogut redistribuir tots els espais que hi ha a l'Ajuntament. Pel que fa a la dotació econòmica per grup municipal, la senyora alcaldessa explica que aquest any no serà possible perquè no figura al pressupost, però el que sí que han pogut fer és retribuir les comissions assessores a les quals assisteixin els representants dels diferents grups municipals.

La senyora Tamayo especifica que en la instància ja indicaven que la dotació econòmica per grup municipal fos de cara al 2016, perquè ja entenien que en aquest pressupost seria més difícil d'encabir.

3.- ESTABLIMENT DEL RÈGIM DE DEDICACIÓ DELS MEMBRES POLÍTICS DE LA CORPORACIÓ, I DEL SEU RÈGIM DE RETRIBUCIONS I INDEMNITZACIONS.

Un cop celebrades les Eleccions Locals convocades mitjançant Reial Decret 233/2015, de 30 de març, el passat dia 24 de maig, constituït el nou Ajuntament, i a la vista de les delegacions efectuades per l'Alcaldia mitjançant Decret 743/2015 de data 19 de juny, es fa necessari procedir a l'establiment del règim de dedicació dels membres polítics d'aquesta Corporació, i del seu règim de retribucions i indemnitzacions.

Atès que de conformitat amb el que disposa l'article 75 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, en la seva nova redacció donada per les Lleis 11/1999, de 21 d'abril i 14/2000, de 29 de desembre, en concordança amb l'article 166 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, els membres de les Corporacions Locals tenen dret a percebre retribucions per l'exercici dels seus càrrecs, quan els desenvolupin en règim de dedicació exclusiva o parcial, així com a percebre indemnitzacions, en la quantia i condicions que estableixi el Ple de la Corporació, en concepte d'assistències per la concurrència efectiva a les sessions dels òrgans col·legiats dels quals formen part, així com a ser indemnitzats per les despeses realitzades en l'exercici del càrrec.

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

Per tot això, de conformitat amb la proposta de l'Alcaldia, s'acorda per nou vots a favor dels regidors Blanca Arbell Brugarola, Jesús Marín i Hernández, Lluís Llovet Bayer, Laureà Gregori Fraxedas, Ivan Aranda Mena, Coia Tenas Martínez, Àngel López Solà, M. Assumpta Revoltós Vaquer i Esther Agulló Renau, set vots en contra dels regidors Pere Xirau i Espàrrrech, Josep M. Masvidal Serra, Àngels IsartFalceto, Toni Romero Carbonell, Cristina Soler Vilchez, Sílvia Tamayo Mata i Agnès Cortés Mas i una abstenció de la regidora Raquel Serra Lerga:

PRIMER.- Establir que, amb efectes del dia 13 de juny de 2015, l'alcaldessa Sra. Blanca Arbell i Brugarola exercirà els seu càrrec en règim de dedicació parcial amb el percentatge de dedicació del 30%, que equival a un mínim de 12 hores setmanals de

EXCM. AJUNTAMENT DE CANET DE MAR

treball efectiu, i a partir de la constitució del nou Consell Comarcal del Maresme exercirà el seu càrrec en règim de dedicació exclusiva. A aquest efecte serà donada d'alta al règim corresponent de la Seguretat Social.

SEGON.- Establir que, amb efectes del dia 13 de juny de 2015, els membres de la Corporació que a continuació es relacionen, exerciran els seus càrrecs en règim de dedicació exclusiva i seran donats d'alta al règim corresponent de la Seguretat Social:

- Senyor Jesús Marín i Hernàndez
- Senyor Laureà Gregori i Fraxedas

TERCER.- Establir que, amb efectes del dia 13 de juny de 2015, els membres de la Corporació que a continuació es relacionen, exerciran els seus càrrecs en règim de dedicació parcial, amb els percentatges que s'indiquen i seran donats d'alta al règim corresponent de la Seguretat Social.:

- Senyora Misericòrdia Tenas i Martínez, amb una dedicació del 50% que correspon a un mínim de 19 hores setmanals de treball efectiu.
- Senyora M. Assumpta Revoltos i Vaquer, amb una dedicació del 50% que correspon a un mínim de 19 hores setmanals de treball efectiu.
- Senyor Àngel Lòpez i Solà, amb una dedicació del 50% que correspon a un mínim de 19 hores setmanals de treball efectiu.
- Senyora Esther Agulló i Renau, amb una dedicació del 25% que correspon a un mínim de 10 hores setmanals de treball efectiu.

QUART.- Establir a favor dels membres de la Corporació que desenvolupin les seves funcions en règim de dedicació exclusiva o parcial, en funció de les atribucions delegades i assumides, les retribucions anyals que a continuació es relacionen, les quals es percebran en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre; que es meritiran des de l'1 de desembre de l'any anterior fins al 31 de maig de l'any en curs, la de juny i des de l'1 de juny fins al 30 de novembre, la de desembre.

1. ALCALDESSA

- Senyora Blanca Arbell i Brugarola

Del 13 de juny de 2015 fins a la data de constitució del nou Consell Comarcal del Maresme	12.174,12 euros/any
A partir d'aquella data en endavant	40.580,40 euros/any

2.- TINENTS D'ALCALDE AMB DEDICACIÓ EXCLUSIVA

- | | |
|--|---------------------|
| - Senyor Jesús Marín i Hernàndez
Regidor de Medi Ambient, Agricultura i Seguretat | 35.362,91 euros/any |
| - Senyor Laureà Gregori i Fraxedas
Regidor d'Hisenda | 35.362,91 euros/any |

EXCM. AJUNTAMENT DE CANET DE MAR

3.- REGIDORS AMB DEDICACIÓ PARCIAL

- Senyora Misericòrdia Tenas i Martínez Regidora de Promoció Econòmica i Règim Intern	17.681,33 euros/any
-Senyora M. Assumpta Revoltós i Vaquer Regidora de Festes, joventut i entitats	17.681,33 euros/any
-Senyor Àngel López i Solà Regidor d'Obres i Serveis, Sistemes informàtics i desenvolupament tecnològic	17.681,33 euros/any
-Senyora Esther Agulló i Renau Regidora de Benestar social i gent gran	8.840,67 euros/any

La percepció d'aquestes retribucions, quan es tracti de Regidors o Regidores en règim de dedicació exclusiva, serà incompatible amb la de qualsevol altra retribució amb càrrec als pressupostos de les Administracions Públiques i dels Ens, Organismes i Empreses d'elles dependents, sense perjudici de les dietes o indemnitzacions que les pugui correspondre per la seva assistència als Consells d'Administració o òrgans de govern d'entitats o empreses públiques o privades, fins a un màxim de dos; i també serà incompatible amb les indemnitzacions que s'estableixen en l'apartat següent i amb el desenvolupament d'altres activitats, en els termes previstos per la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al serveis de les Administracions Públiques.

Pel contrari, en els supòsits de dedicació parcial, la percepció d'aquestes retribucions estarà sotmesa al règim establert a l'article 75 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, en la seva nova redacció donada per la Llei 14/2000, de 29 de desembre.

QUART.- Establir que per aquells regidors que exerceixin els seus càrrecs en règim de dedicació exclusiva o parcial la prestació d'incapacitat temporal per contingències comuns es complementarà, d'acord amb el detall següent, en els mateixos termes que als treballadors municipals:

- Del primer fins al tercer dia, ambdós inclosos, el 50% de les retribucions fixes i periòdiques que es perceben el mes anterior a aquell en què va tenir lloc la incapacitat
- Des del dia quart fins al vintè, ambdós inclosos, un complement que, sumat a la prestació econòmica reconeguda per la Seguretat Social, sigui equivalent al 75% de les retribucions fixes i periòdiques que es perceben el mes anterior a aquell en què va tenir lloc la incapacitat
- Des del dia vint-i-unè fins al norantè, ambdós inclosos, fins al cent per cent de les retribucions fixes i periòdiques que es perceben el mes anterior a aquell en què va tenir lloc la incapacitat

Per a les prestacions que derivin de situacions d'incapacitat temporal que es produeixin per hospitalització, intervenció quirúrgica, durant l'embaràs o les motivades per una situació de violència de gènere percebran, des del primer dia, un complement

EXCM. AJUNTAMENT DE CANET DE MAR

de la prestació econòmica de la Seguretat Social, fins al 100% de les retribucions fixes i periòdiques que es perceben el mes anterior a aquell en què va tenir lloc la incapacitat.

En el supòsit d'incapacitat temporal per contingències professionals es percebrà el 100% de les retribucions fixes i periòdiques percebudes durant el mes anterior al de la situació d'incapacitat temporal i al llarg de tot el període de durada d'aquesta.

CINQUÈ.- Establir, amb efectes del dia 13 de juny de 2015, data de constitució d'aquest Ajuntament, a favor dels membres de la Corporació que no exerceixin els seus càrrecs en règim de dedicació exclusiva o parcial, el règim d'indemnitzacions següent:

a) Per assistència a les sessions de Ple	184,42 euros
b) Per assistència a les sessions de la Junta de Govern Local	368,33 euros
c) Per assistència a la Comissió Assessora	50,00 euros
d) Per assistència a la Comissió Especial de Comptes	50,00 euros

Que es faran efectives mes mesos vençuts i es computaran des del dia 15 del mes anterior fins al dia 14 del mes en què es faci el pagament.

CINQUÈ.- Establir, amb efectes del dia 13 de juny de 2015, a favor dels membres de la corporació, una indemnització de 0,19 €/km, pels desplaçaments efectuats amb el vehicle privat per atendre qüestions relacionades amb l'Alcaldia i les regidories delegades

SISÈ.- Notificar aquests acords als Portaveus dels diferents Grups Polítics Municipals, i als Regidors i Regidores afectats, fent constar a aquells que han sigut designats per a desenvolupar el seu càrrec en règim de dedicació exclusiva o parcial, que s'entendrà acceptat aquest règim per l'afectat de no manifestar res al respecte dins del termini de les 24 hores següents a la seva notificació.

La senyora Raquel Serra Lerga, portaveu del grup municipal de Som Canet, pregunta si els càrrecs en règim de dedicació exclusiva podran tenir altres dedicacions a altres administracions. També comenta que consideren que hi ha molt poca diferència entre les retribucions de la senyora alcaldessa i alguns tinentes d'alcaldes. Potser considera que exercir d'alcaldessa no és un càrrec prou elevat, però el grup de Som Canet entén que és un càrrec de molta responsabilitat i que hauria de tenir més retribució que els tinentes d'alcaldes. Pel que fa a les regidories, no estan massa d'acord en el repartiment de les dedicacions. Som Canet dóna molta importància a Promoció Econòmica i, sobretot, a Serveis Socials i consideren insuficient que la regidora de Promoció Econòmica només tingui una dedicació del 50% i la de Serveis Socials només un 25%. Creuen que s'hauria de reajustar.

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que vol donar les gràcies a l'interventor i al regidor d'Hisenda perquè aquest matí a última hora ha demanat una informació i li han fet arribar de seguida. Aquesta informació li ha servit per comparar aquesta legislatura amb la passada i ha pogut comprovar que sí que hi ha hagut una rebaixa en el pressupost dels càrrecs electes, la qual cosa ja s'havia explicat a la Comissió Assessora. Hi ha hagut una rebaixa del 10%, però si es mira sou per sou, si es miren les retribucions de forma separada, es veu que aquesta

EXCM. AJUNTAMENT DE CANET DE MAR

rebaixa no hi és, senzillament ara hi ha un regidor menys de quan es va fer el pressupost per aquest any 2015. Per tant, aquest ajust del pressupost ve donat per aquest regidor de menys. També comenta que aquestes retribucions no es corresponen ni a les responsabilitats ni a les obligacions que tenen els diferents regidors, ni tampoc amb les àrees que gestionen. Hi ha àrees que gestionen pressupostos més grans i que tenen més pes que d'altres i, en canvi, el regidor té menys dedicació que d'altres que són responsables d'altres àrees amb menys pressupost i menys pes.

La senyora alcaldessa, en veure que la senyora Agnès Cortés Mas, portaveu del grup municipal de la CUP, vol exercir el seu torn de paraula, explica que aquestes intervencions s'haurien de fer per ordre de menys a més representativitat i que quan ha preguntat qui volia exercir el seu dret d'intervenir, la senyora Cortés hauria d'haver estat la primera. Comenta que a partir d'ara es continuarà amb l'ordre correcte.

La senyora Agnès Cortés Mas, portaveu del grup municipal de la CUP, explica que votarà en contra d'aquest punt, ja que aquests barems econòmics no coincideixen amb els que la CUP considera que han de ser. La raó no és perquè creguin que les persones no han de cobrar, sinó perquè consideren que són els representants i els que han de gestionar les necessitats de les persones del carrer i aquestes persones no tenen aquests sous, ni tan sols s'hi acosten. Per tant, el seu grup municipal considera que sí, que l'equip de govern ha de tenir una retribució, però s'hauria de donar exemple i que quan les persones del carrer puguin tenir aquests sous, aleshores els representants també podran tenir els sous que toquen. Mentrestant, caldria posar-se sous equitatius als que s'estan cobrant fora de l'Administració. Pel que fa a la diferència entre sous, considera que es podrà analitzar més endavant, ja que s'ha dit que es crearà un sistema d'Ajuntament de finestra única, on tots els regidors comparteixen responsabilitat. Així, doncs, aquesta diferència de percentatge no s'hauria de notar si realment hi ha quatre àrees coordinades cada una per una persona. Considera que aquest aspecte es podrà veure amb el temps, es podrà comprovar si és suficient que Benestar Social tingui una dedicació del 25% o Promoció Econòmica del 50%, ja que cada Regidoria entra dins d'una Àrea més global.

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que hi ha dos regidors que no tenen dedicació exclusiva i tenen dues àrees molt importants al seu càrrec, que són el senyor Llovet i el senyor Aranda, responsables de Territori i Serveis a les Persones. Aquestes dues àrees engloben regidories importants, els regidors de les quals tenen més dedicació que no pas el senyor Llovet i el senyor Aranda. Des del PP consideren que aquest govern no dóna la mateixa importància que el seu grup dóna a àrees com per exemple Benestar Social. Creu que, durant la campanya, tots els partits polítics van dir que aquesta Àrea era un dels punts importants de qualsevol govern que es constituís, donada la situació que encara s'està vivint. I també pensen el mateix de Promoció Econòmica, ja que és una Àrea en la qual s'ha de fer accions contínues i, per tant, consideren que la dedicació hauria de ser una altra. També comenta que en el còmput local de la partida de les retribucions, sí que consta una rebaixa, però sobretot ve donat pel fet que hi ha un regidor menys en l'equip de govern i aquest és l'estalvi. Ho aclareix, perquè si es fa una comparació entre el sou de l'alcaldessa actual i el sou de l'alcalde anterior, o els sous dels tinentes d'alcalde, s'observa que no hi ha cap diferència. Consideren que aquestes retribucions responen més a un encaix polític que no pas a una resposta objectiva de mandat i de necessitats.

EXCM. AJUNTAMENT DE CANET DE MAR

El senyor Pere Xirau i Espàrrech, portaveu del grup municipal de Canetencs Independents, explica que la seva intervenció va en la línia del que han dit els seus companys anteriorment, que si es compara el nombre de regidors d'aquest mandat amb el de l'anterior es pot comprovar que no hi ha cap mena d'estalvi perquè el que hi ha és un regidor menys. Explica que va ser un compromís electoral la reducció de la massa salarial d'un 10%, però no s'hi ha arribat. El que cal veure és què genera aquesta massa salarial, quin nombre de sous. El que tampoc no es pot fer és comparar el nombre de regidors, ja que abans n'hi havia deu i ara n'hi ha nou. Si es comparés amb nou regidors, aquesta reducció es quedaria en un escadusser 1,5%. Una cosa que els sorprèn és que, quan a totes les llistes de tots els que es van presentar, la prioritat era Benestar Social, aquest govern només hi dedica un 25%. La regidora haurà de fer un esforç sobrehumà, per poder tirar endavant una Àrea com aquesta amb un 25% de dedicació. Saben que els tècnics treballaran bé, però la regidora ha de ser al capdavant de l'Àrea. Per últim, demana que expliquin què és la Regidoria de Desenvolupament Tecnològic.

El senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Administració Oberta, explica que aquesta Regidoria, com molt bé sap el senyor Xirau, consisteix en el desenvolupament de l'Administració electrònica que ja es va iniciar l'any 2014. S'ha considerat oportú, per aquest exercici i, sobretot, per al 2016, dotar de més reeiximent aquesta tasca, perquè consideren que aquest desenvolupament anirà en benefici del ciutadà, el qual podrà fer els seus tràmits amb molta més agilitat i també en benefici de la mateixa gestió interna de l'Ajuntament. Pel que fa a la valoració d'aquest punt de l'ordre del dia, sobre les retribucions dels regidors, considera que la millor manera de valorar-lo és la comparació fàcil i senzilla respecte al que estava pressupostat per a l'any 2015 i el que suposarà el cost del nou consistori. Explica que hi ha hagut dues premisses per tancar aquest assumpte. En primer lloc, no hi ha hagut cap increment de salari, és el mateix que durant la legislatura passada i cal recordar que l'any 2011 es va fer una reducció del 10% i potser per això la senyora Serra troba que el sou de l'alcaldesa és baix. La segona premissa és que s'apliquen dues noves retribucions, per a l'assistència a la Comissió Assessora i a la Comissió Especial de Comptes. Tenint en compte tot això, la rebaixa de les retribucions respecte al 2015, és d'un 9,34%, molt a prop del 10%.

El senyor Lluís Llovet Bayer, tinent d'alcalde de Territori, explica que, com ha dit part de l'oposició, la funció del govern és treballar en quatre grans tinències d'Alcaldia, les quals englobin diferents regidories i reorganitzin tot el funcionament de l'Ajuntament. Per tant, pot semblar que hi hagi regidors que no tinguin la dedicació necessària per tirar endavant la seva regidoria, però no s'ha d'oblidar que es fa el treball de manera conjunta. Explica que han fet un altre canvi substancial. Antigament, es duien a terme les anomenades comissions de govern, que es basaven en dietes. El seu grup municipal no veia l'encaix d'aquestes comissions dins de la legalitat. A partir d'ara, hi ha una sèrie de regidors, que abans cobraven dietes i no pagaven seguretat social, que ara cotitzen a la seguretat social, perquè tenen algun tipus d'exclusivitat, sigui total, mitja o un quart. Per tant, aquesta partida s'ha rebaixat pràcticament un 10%, però si es restessin els 15.000 euros, més o menys, que es paguen a la Seguretat Social, ja que consideren que aquests regidors han de tenir alguna mena de cotització, aquesta rebaixa seria d'un 14 o 15%. També explica que és important entendre la distribució interna, la qual donarà diferents maneres d'actuar i, per tant, no creuen que sigui un canvi de cromos entre regidors. És a dir, si un regidor té una dedicació del

EXCM. AJUNTAMENT DE CANET DE MAR

25%, no vol dir que només s'hi dediqui un 25%, sinó que ja es pot veure que la dedicació és molt més important de la que figura en el paper. Cada regidor farà el que consideri convenient amb el seu horari i la seva dedicació, ja que si en moments concrets la seva Regidoria necessita molta més dedicació, aquesta la tindrà. En darrer terme, vol aclarir que el que han establert és el que van acordar en el pacte de govern i que s'adiu amb el que van negociar des dels programes dels dos partits.

La senyora alcaldessa demana a la senyora secretària que contesti la pregunta de la senyora Serra, respecte a si és compatible la dedicació a l'Ajuntament amb la feina a una altra Administració.

La senyora secretària explica que segons la Llei d'incompatibilitats del personal al servei de l'Administració, que en aquest cas també s'aplicaria als càrrecs electes, les dedicacions exclusives amb càrrec a un pressupost públic poden ser compatibles amb activitats privades sempre que es demani expressament la compatibilitat al Ple i aquest l'autoritzi, que seria el cas del tinent d'alcalde senyor Jesús Marín, que el Ple li va autoritzar compatibilitzar la seva dedicació a l'Ajuntament amb una activitat privada.

El senyor Jesús Marín i Hernández, tinent d'alcalde de Promoció de la Vila, comenta que dos càrrecs públics es poden compatibilitzar sempre que el sou dels dos càrrecs no superi els 50.000 euros de retribució. És a dir, si un corporatiu té un altre càrrec, per exemple al Consell Comarcal, aquests dos càrrecs no podrien tenir una retribució superior als 50.000 euros. Demana que la senyora secretària que aclareixi si és així.

La senyora secretària corrobora el que ha dit el senyor Marín. La suma entre la dedicació exclusiva i les diferents dietes o indemnitzacions que cobrés aquesta persona no pot superar aquesta quantitat, però de dedicació exclusiva només n'hi pot haver una, a una administració. La resta que es pot cobrar són assistències i en cap cas, per un poble amb el nombre d'habitants de Canet, no pot superar els 50.000 euros.

La senyora Tamayo demana poder intervenir, perquè la senyora secretària li ha fet pensar en un assumpte relacionat. Pregunta si s'ha de tornar a demanar la compatibilitat, quan ja s'ha fet però en una altra legislatura.

La senyora secretària respon que no cal.

El senyor Romero explica que el que s'ha de pagar a la Seguretat Social també s'ha d'incloure als pressupostos i, per tant, no es pot descomptar de la rebaixa que representa que han fet a la partida de retribucions. És igual si és cotització o sou base, s'ha de pressupostar i, per tant, no representa cap rebaixa, tot són diners públics. Comenta que li ha agradat sentir que els regidors treballen més del que realment tenen de dedicació. El senyor Llovet s'ha passat quatre anys dient el contrari, però és així, els regidors han de treballar molt més del que realment consta que s'hi dediquen. La coherència és molt bona i, de moment, l'equip de govern no ho està sent.

El senyor Llovet explica que, evidentment, la Seguretat Social s'ha de pagar i, per tant, per això està pressupostada. La diferència és que si antigament hi havia una comissió de govern que es cobrava per dietes, aquestes dietes no cotitzaven. Com que creuen que aquesta comissió no entrava dintre dels barems que consideren que ha de tenir un govern dins de la legalitat, han fet que els regidors que no estan dins de la Junta de

EXCM. AJUNTAMENT DE CANET DE MAR

Govern hagin de tenir una part d'exclusivitat. En fer això, és obligatori introduir la part proporcional de les cotitzacions que abans no hi havia perquè es cobrava per dietes. És a dir, abans es cobrava dieta sencera, sense pagar Seguretat Social i ara s'ha de pagar. Pel que fa a la dedicació dels regidors, ningú en la legislatura anterior va dir que el senyor Romero, que no tenia dedicació a l'Ajuntament, dedicava zero hores a aquesta feina. Ara, el senyor Llovet està en aquesta situació i, evidentment, no es dedicarà a l'Ajuntament zero hores. Mai havien dit que es dedicaven zero hores a l'Ajuntament, una altra cosa era que possessin en dubte si es feien les necessàries.

4.- RÈGIM DE SESSIONS DEL PLE I DE LA JUNTA DE GOVERN LOCAL I DELEGACIONS D'AQUEST A LA JUNTA

Un cop celebrades les Eleccions Locals convocades mitjançant Reial decret 233/2015, de data 30 de març, el passat dia 24 de maig, i constituït el nou Ajuntament, es fa necessari procedir, d'acord amb la legislació vigent i amb el Reglament orgànic municipal, a l'establiment de la periodicitat de les sessions del Ple i de la Junta de Govern Local.

Atès que de conformitat amb el que disposen la Llei 7/85, de 2 d'abril, reguladora de les bases del règim local i el 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, el Ple pot celebrar sessions ordinàries o extraordinàries, havent de celebrar-se les sessions ordinàries del Ple amb una periodicitat mínima de una sessió cada dos mesos, per imperatiu del que disposa l'article 46.2.a) de la Llei 7/85, de 2 d'abril, abans esmentada, i l'article 98.a) del Text Refós català.

Vist que segons l'art. 99 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, la Junta de Govern Local es reunirà en sessions ordinàries amb la periodicitat determinada pel Ple.

Atès que de conformitat amb la legislació, el Ple de l'Ajuntament pot delegar l'exercici de les seves atribucions a favor de la Junta de Govern Local o de l'alcalde, sempre i quan no es trobin dins dels supòsits previstos per l'article 23.2.b) de la Llei reguladora de les bases del règim local, en la seva redacció actual, 52.4 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, i 13 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, en els quals es regulen les competències plenàries que tenen caràcter indelegable.

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

Per tot això, de conformitat amb la proposta de l'Alcaldia i amb el que disposa l'article 38 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, i en execució de les previsions contemplades en les Lleis anteriorment esmentades, s'acorda per dotze vots a favor dels regidors Blanca Arbell Brugarola, Jesús Marín i Hernández, Lluís Llovet Bayer, Laureà Gregori Fraxedas, Ivan Aranda Mena, Coia Tenas Martínez, Àngel López Solà, M. Assumpta Revoltós Vaquer, Esther Agulló Renau, Pere Xirau i Espàrrech, Josep M. Masvidal Serra i Àngels IsartFalceto, tres abstencions dels

EXCM. AJUNTAMENT DE CANET DE MAR

regidors Toni Romero Carbonell, Cristina Soler Vilchez i Silvia Tamayo Mata, i dos vots en contra de les regidores Raquel Serra Lerga i Agnès Cortés Mas:

PRIMER.- Establir que les sessions ordinàries del Ple de la corporació, es convocaran amb caràcter bimensual i tindran lloc el darrer dijous no festiu dels mesos de gener, març, maig, juliol, setembre i novembre a les 20.30 hores, en el Saló de Sessions de l'Ajuntament, o lloc habilitat a l'efecte.

SEGON.- Establir que les sessions ordinàries de la Junta de Govern Local es convocaran amb caràcter setmanal i tindran lloc els dimecres que no siguin festius, a les 08.30 hores, en la sala de Juntes de l'Ajuntament.

TERCER.- Facultar la senyora alcaldessa per posposar o avançar la celebració de les sessions ordinàries bimensuals del Ple i setmanals de la Junta de Govern Local, dins del mateix mes o setmana de la seva celebració, respectivament, quan el dia fixat sigui festiu, o es trobi inclòs en un període vacacional, sempre i quan això no menyscabi la gestió dels assumptes municipals.

QUART.- Delegar a la Junta de Govern Local la competència plenària d'efectuar el sorteig per designar els membres que hauran de formar part de les meses electorals de conformitat amb allò establert a l'article 26 de la LOREG.

CINQUÈ.- Aquesta atribució delegada s'haurà d'exercitar per la Junta de Govern en els termes i dins dels límits d'aquesta delegació, no sent susceptible de ser delegades en cap altre òrgan.

En el text dels acords adoptats per la Junta de Govern en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

"Atès que l'adopció d'aquest acord és competència d'aquesta Junta de Govern, en virtut de les delegacions acordades per aquest Ajuntament, en sessió plenària que va tenir lloc el dia 30 de juny de 2015."

Els acords que s'adoptin per delegació, s'entendran dictats pel Ple de l'Ajuntament, com a titular de la competència originària, al qual s'haurà de mantenir informat de l'exercici de la delegació, mitjançant la remissió dels esborranys de les actes de la Junta de Govern Local a tots els regidors de la corporació, i seran immediatament executius i presumptament legítims.

SISÈ.- Aquesta delegació, de conformitat amb el que disposa l'article 51.2 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, tindran efecte des del dia següent a l'adopció d'aquest acord, sense perjudici de la seva publicació en el Butlletí Oficial de la Província, i tindran caràcter indefinit, sense perjudici de la potestat d'advocació pel Ple.

SETÈ.- Substituir l'obligació de l'alcaldeessa prevista en l'article 42 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, de donar compte succinta a la corporació, en cada sessió ordinària, de les resolucions dictades per l'Alcaldeia, pel reconeixement del

EXCM. AJUNTAMENT DE CANET DE MAR

dret de tots els regidors de l'Ajuntament, de poder consultar directament i personalment els llibres de resolucions custodiats en 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 aquest acord a tots els regidors i regidores afectats/des que no siguin presents a la Sala de Sessions en l'aprovació d'aquest acord i als caps dels diferents Serveis Municipals, pel seu coneixement i efectes, fent-los constar que, pel que fa a la delegació plenària en la Junta de Govern Local, en compliment del que disposa l'article 123 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, amb caràcter previ a l'adopció dels acords per la Junta de Govern Local, hauran de ser dictaminats per la Comissió Informativa corresponent, excepte que hagin estat declarats d'urgència, en el qual cas s'haurà de donar compte posteriorment d'aquests a la Comissió Informativa competent.

CINQUÈ.- Publicar aquest acord en el Butlletí Oficial de la Província.

La senyora Agnès Cortés Mas, portaveu del grup municipal de la CUP, explica que si bé, en principi estan d'acord en tot allò exposat referent al Ple, no poden dir el mateix de les Juntes de Govern. Es diu que serà d'una periodicitat setmanal, amb un cost de 368,33 € cada Junta de Govern, això vol dir que en total són 1.473,32 € per persona, i en són dues que no tenen dedicació exclusiva, és a dir, que aquestes persones tenen una altra feina. Per aquest motiu els sembla que no és vàlida aquesta remuneració i no donaran suport a aquest punt. Els sembla bé que tinguin una retribució per la feina que fan, però aleshores que tinguin una nòmina com la resta.

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que no té res a dir pel que fa a la periodicitat dels plens i de les juntes de govern. Pregunta quina serà la periodicitat amb què els faran arribar la informació i la documentació, ja que l'acord no ho especifica. Per acabar, comenta que darrere d'aquestes dietes, com ja havia passat altres vegades, hi ha uns sous encoberts.

La senyora Raquel Serra Lerga, portaveu del grup municipal de Som Canet, explica que, en la línia de les dues intervencions anteriors, des del seu grup proposen que les assistències a les sessions de la Junta de Govern Local, donat que creuen que no tenen un pes tan important com pot tenir el Ple municipal, es redueixin al 50% del cost de la sessió del Ple, és a dir, que sigui d'uns 92 euros per sessió. Tampoc no saben si és necessari que siguin de caràcter setmanal, però el que sí que tenen clar és que si és el Ple municipal l'òrgan de més pes d'un Ajuntament, entenen que les retribucions d'aquest han de ser les més altes de tots els òrgans col·legiats. Coincideix amb la senyora Cortés, ja que considera que els regidors han de cobrar per aquesta feina, però si ja en tenen una altra, les assistències a juntes podrien ser més baixes. També coincideix amb la senyora Tamayo en preguntar amb quina freqüència rebran la informació i la documentació. A la Comissió Assessora se'ls va comunicar que tota aquesta informació s'està informatitzant, la qual cosa és molt positiva, ja que si està tot informatitzat es pot donar l'ordre que en una periodicitat establerta, s'envii aquesta informació. L'únic que s'ha de decidir és aquesta periodicitat.

EXCM. AJUNTAMENT DE CANET DE MAR

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, demana que amb aquesta documentació que s'ha d'enviar als membres de l'oposició s'hi afegeixi la relació de factures.

El senyor Pere Xirau i Espàrrech, portaveu del grup municipal Canetencs Independents, explica que votaran a favor d'aquest punt de l'ordre del dia, però no estan massa d'acord amb la delegació del Ple del sorteig dels membres de les meses de les eleccions cap a la Junta de Govern Local, si el que es vol és transparència, ja que sempre hi ha aquelles persones que els toca anar a la mesa i si ja es queixen quan aquest sorteig es feia per Ple, que pot anar-hi tothom, ara encara serà més fàcil rebre aquestes queixes. Demana que es reflexioni sobre aquest punt.

El senyor Lluís Llovet Bayer, tinent d'alcalde de Territori, explica que les retribucions de les juntes de govern local es mantenen respecte a la legislatura passada. Pel que fa a la informatització de la informació, tot just s'està iniciant aquest procés, la qual cosa fa que esperin que puguin traspasar la informació de manera periòdica, però com que encara no està consolidat, no gosa posar un termini. Intentaran que cada mes o cada dos mesos es pugui traspasar tota la informació i miraran també de fer-los arribar la relació de factures, per mantenir la màxima transparència. Per acabar, comenta que la delegació que es fa a la Junta de Govern Local del sorteig de les meses electorals, respon al fet que aquest Ple sempre s'havia de convocar a correu i a les vuit del matí i van considerar que es podia dur a terme amb més eficàcia i eficiència fent-ho en una junta ordinària. Com que aquest sorteig ha de ser públic, aquestes juntes on es porti a terme s'obriran a tothom, de manera que qui vulgui podrà veure com el programa informàtic escull les persones que formaran part de les meses. Pregunta a la senyora secretària si hi ha algun mecanisme per canviar el fet que hi ha moltes persones que, encara que sigui per sorteig, els toca anar a una mesa.

5.- CREACIÓ DE LES COMISSIONS INFORMATIVES DE CARÀCTER PERMANENT

Un cop celebrades les eleccions locals convocades mitjançant Reial decret 233/2015, de data 30 de març, el passat dia 24 de maig, i constituït el nou Ajuntament, es fa necessari procedir, d'acord amb el que disposen l'article 60.3 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 i l'article 7 del Reglament orgànic municipal, a la creació i composició de les Comissions Informatives de caràcter permanent d'aquest Ajuntament, amb l'objecte de dotar-lo d'òrgans complementaris de participació i control de caràcter assessor, per fer efectiu el dret que l'article 20.1.c) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en la seva redacció actual, atorga a tots els grups municipals integrants de la corporació.

Atès que de conformitat amb el que disposa l'esmentada normativa catalana, correspon al Ple de cada corporació determinar el nombre i la denominació d'aquestes comissions informatives d'estudi i dictamen, tant quan es constitueixin amb vocació de permanència per obeir a l'estructura de l'àmbit competencial de l'Ajuntament, com quan neixin amb caràcter temporal a l'objecte de tractar temes específics.

Atès que en conformitat amb la normativa esmentada, aquestes comissions estaran integrades pels membres que designin els diferents grups polítics que formen part de la corporació, en proporció a la seva representativitat en aquest Ajuntament, tenint tots ells dret a participar-hi.

EXCM. AJUNTAMENT DE CANET DE MAR

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

Per tot això, de conformitat amb la proposta de l'Alcaldia i amb el que disposa 60.3 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, l'art. 7 del Reglament orgànic municipal, en concordança amb els articles 123 i següents del Reglament d'organització, funcionament i règim jurídic de les entitats locals, en tot allò que no s'oposi, contradigui o sigui incompatible amb els anteriors, s'acorda per catorze vots a favor dels regidors Blanca Arbell Brugarola, Jesús Marín i Hernández, Lluís Llovet Bayer, Laureà Gregori Fraxedas, Ivan Aranda Mena, Coia Tenas Martínez, Àngel López Solà, M. Assumpta Revoltós Vaquer, Esther Agulló Renau, Pere Xirau i Espàrrech, Josep M. Masvidal Serra, Àngels IsartFalceto, Raquel Serra Lerga i Agnès Cortés Mas i tres abstencions dels regidors Toni Romero Carbonell, Cristina Soler Vílchez i Sílvia Tamayo Mata:

PRIMER.- Crear la Comissió Informativa de caràcter permanent anomenada Comissió Assessora del Ple que assumirà en bloc la totalitat de les funcions que la Llei atribueix a les comissions informatives.

SEGON.- La Comissió Assessora estarà integrada pels membres següents:

- **PRESIDENT:** L'alcalde o regidor/a en qui delegui.

- **VOCALS:**

- El portaveu del Grup Municipal d'ERC o el representant que aquest grup nomeni
- El portaveu del Grup Municipal de CiU o el representant que aquest grup nomeni
- El portaveu del Grup Municipal de Canetencs Independents o el representant que aquest grup nomeni
- El portaveu del Grup Municipal del PP o el representant que aquest grup nomeni
- El portaveu del Grup Municipal de Som Canet o el representant que aquest grup nomeni
- El portaveu del Grup Municipal del PSC o el representant que aquest grup nomeni
- El portaveu del Grup Municipal de la CUP o el representant que aquest grup nomeni

- **SECRETARI:** La secretària general de l'Ajuntament o funcionari en qui delegui.

L'alcalde ostentarà el vot de qualitat per desfer els empats que es produeixin en les votacions.

TERCER.- Les funcions d'aquesta Comissió Informativa de caràcter permanent seran les previstes a l'art. 60 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, i s'hauran de sotmetre al seu preceptiu i previ dictamen els assumptes que es sotmetin a la decisió del Ple o de la Junta de Govern Local i de l'Alcaldia, en aquests dos últims supòsits quan aquests

EXCM. AJUNTAMENT DE CANET DE MAR

òrgans actuïn per delegació d'aquell, així com, pel que es refereix a la Comissió Especial de Comptes, el Compte General de la Corporació.

QUART.- El seu funcionament s'ajustarà al que es preveu al Reglament orgànic municipal i al Capítol II del Títol II de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, en la seva redacció actual, en tots aquells aspectes no declarats inconstitucionals per la Sentència del Tribunal Constitucional 50/99, de 6 d'abril i, supletòriament, pel que preveuen els articles 134 a 138 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals.

De conformitat amb l'article 60.5 del text refós de la Llei municipal i de règim local de Catalunya, amb relació a l'article 58.3 de la mateixa Llei i l'article 20.c) de la Llei de reguladora de les bases de règim local de Catalunya, s'aplicarà el sistema de vot ponderat en les votacions en què participin els membres d'aquesta Comissió.

CINQUÈ.- Aquesta comissió es reunirà 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, a les 08.00 del matí a les dependències de l'Ajuntament.

SISÈ.- Comunicar aquest acord als diferents grups polítics municipals, fent-los constar que hauran de designar els seus representants en cada Comissió, notificant-ho a la Secretaria General d'aquesta corporació dins del termini de deu dies hàbils a comptar des de l'endemà de l'adopció d'aquest acord.

SETÈ.- Facultar la senyora alcaldessa per, mitjançant Decret, procedir al seu nomenament.

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que en l'anterior mandat es va demanar, i el grup municipal d'ERC també ho va fer, la creació d'una sèrie de comissions especials de caràcter permanent, per poder fer el seguiment d'assumptes que es consideraven importants. El grup municipal d'ERC, l'any 2011 va presentar una instància on manifestava que considerava necessària la creació de diferents comissions informatives de caràcter permanent, en concret la comissió informativa de territori, la comissió informativa d'acció social, la comissió informativa de promoció de la vida i la comissió informativa d'economia i règim intern. Deien que la finalitat de crear aquestes comissions era perquè no pensaven en l'Ajuntament de Canet com una institució aïllada de la realitat ciutadana. Amb això vol dir, que en aquell moment, el grup municipal d'ERC ja proposava, igual que el grup del PSC, la creació d'aquestes comissions i que fossin executives, és a dir, que govern i oposició es poguessin posar d'acord en aquells temes que fossin importants per a la població. La pregunta que vol fer va en aquesta línia, si s'hauria d'incloure la creació d'aquestes comissions o s'han de crear en un altre punt de l'ordre del dia.

El senyor Lluís Llovet Bayer, tinent d'alcalde de Territori, explica que de moment s'està aprovant la Comissió Assessora, que és la permanent, més endavant s'aproven les especials i en un altre punt de l'ordre del dia s'aproven un altre tipus de comissions. A posteriori, aquestes comissions probablement s'aniran ampliant. A la Comissió Assessora ja van comunicar que s'estudiarien les propostes que el grup municipal del

EXCM. AJUNTAMENT DE CANET DE MAR

PSC ha fet i intentaran desgranar totes aquestes comissions en les diferents regidories que s'han creat. El que s'ha de procurar és no fer més comissions que gent que forma el Ple, perquè en aquests moments ja n'hi ha més de vint. Demana que els deixin situar i que estudiïn totes les comissions que hi ha i les que han proposat de crear. Per exemple, hi ha una comissió d'economia que es passarà a dir comissió de promoció econòmica, en la qual hi haurà la representació de tots els partits polítics. S'intentarà encabir a tothom, per aconseguir un procés de participació i transparència del qual el seu grup és molt partidari, però primer s'han de fer una idea de com aconseguir-ho.

6.- CREACIÓ DE LES COMISSIONS INFORMATIVES DE CARÀCTER ESPECIAL

Un cop celebrades les Eleccions Locals convocades mitjançant Reial decret 233/2015, de data 30 de març, el passat dia 24 de maig, i constituït el nou Ajuntament, es fa necessari procedir, d'acord amb el que disposen l'article 60.3 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 i l'article 7 del Reglament orgànic municipal, a la creació i la composició de les comissions informatives de caràcter permanent d'aquest Ajuntament, a l'objecte de dotar-lo d'òrgans complementaris de participació i control de caràcter assessor, per fer efectiu el dret que l'article 20.1.c) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en la seva redacció actual, atorga a tots els grups municipals integrants de la corporació.

Atès que en conformitat amb el que disposa l'esmentada normativa catalana, correspon al Ple de cada corporació determinar el nombre i la denominació d'aquestes comissions informatives d'estudi i dictamen, tant quan es constitueixin amb vocació de permanència per obeir a l'estructura de l'àmbit competencial de l'Ajuntament, com quan neixin amb caràcter temporal a l'objecte de tractar temes específics.

Atès que de conformitat amb la normativa esmentada, aquestes comissions estaran integrades pels membres que designin els diferents grups polítics que formen part de la corporació, en proporció a la seva representativitat en aquest Ajuntament, tenint tots ells dret a participar-hi.

Atès que es considera necessari i convenient la creació d'una Comissió Informativa Especial que tingui la finalitat de tractar assumptes relacionats amb el cos de la Policia Local.

Atès que l'Ajuntament de Canet de Mar està immers en l'elaboració i l'aprovació del Pla d'Ordenació Urbanística Municipal (POUM en endavant), el qual es troba en la seva fase inicial d'aprovació i, per tant, cal continuar treballant-lo amb tots els grups municipals que integren el Ple municipal.

Atès que, d'acord amb els articles 20.1.c) i 116 de la Llei reguladora de les bases de règim local, cal fer el nomenament dels membres que han d'integrar la Comissió Especial de Comptes.

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

De conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

EXCM. AJUNTAMENT DE CANET DE MAR

PRIMER.- Crear la Comissió Informativa Especial de la Policia Local.

SEGON.- L'esmentada Comissió Informativa Especial de Policia Local estarà integrada pels membres següents:

- **PRESIDENT:** L'alcaldeessa o regidor/a en qui delegui.

- **VOCALS:**

- Un representant del Grup Municipal d'ERC
- Un representant del Grup Municipal de CiU
- Un representant del Grup Municipal de Partit de Canetencs Independents
- Un representant del Grup Municipal del PP
- Un representant del Grup Municipal del Partit de Som Canet
- Un representant del Grup Municipal del PSC
- Un representant del Grup Municipal del Partit de la CUP

- **SECRETARI:** La secretària de l'Ajuntament o funcionari en qui delegui.

TERCER.- Crear la Comissió Informativa Especial de Planejament Urbanístic.

QUART.- L'esmentada Comissió Informativa Especial de Planejament Urbanístic estarà integrada pels membres següents:

- **PRESIDENT:** L'alcaldeessa o regidor/a en qui delegui.

- **VOCALS:**

- Un representant del Grup Municipal d'ERC
- Un representant del Grup Municipal de CiU
- Un representant del Grup Municipal de Partit de Canetencs Independents
- Un representant del Grup Municipal del PP
- Un representant del Grup Municipal del Partit de Som Canet
- Un representant del Grup Municipal del PSC
- Un representant del Grup Municipal del Partit de la CUP

- **SECRETARI:** La secretària de l'Ajuntament o funcionari en qui delegui.

- **TÈCNIC ASSESSOR:** arquitecta municipal

S'estableix la possibilitat que cada grup municipal pugui nomenar una persona, que sempre haurà de ser la mateixa i que podrà assistir a les sessions de les comissions, amb veu però sense vot, amb funcions d'assessorament al regidor del grup que el designi, en matèria de planejament.

CINQUÈ.- Determinar que la composició de la Comissió Especial de Comptes serà la següent:

EXCM. AJUNTAMENT DE CANET DE MAR

President: l'alcaldesa o el regidor en qui delegui
Vocals: un representant del grup municipal d'ERC
 un representant del grup municipal de CiU
 un representant del grup municipal de Canetencs Independents
 un representant del grup municipal del PP
 un representant del grup municipal de Som Canet
 un representant del grup municipal del PSC
 un representant del grup municipal de la CUP

Secretari: el de l'Ajuntament o el funcionari en qui delegui

SISÈ.- Les funcions d'aquestes comissions informatives de caràcter especial seran les previstes a l'art. 60 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, i s'hauran de sotmetre al seu preceptiu i previ dictamen els assumptes que es sotmetin a la decisió del Ple o de la Junta de Govern Local i de l'Alcaldia, en aquests dos últims supòsits quan aquests òrgans actuïn per delegació d'aquell.

SETÈ.- El seu funcionament s'ajustarà al que es preveu al Reglament orgànic municipal i al Capítol II del Títol II de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, en la seva redacció actual, en tots aquells aspectes no declarats inconstitucionals per la Sentència del Tribunal Constitucional 50/99, de 6 d'abril i, supletòriament, pel que preveuen els articles 134 a 138 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals.

VUITÈ.- Establir que el règim de funcionament s'ajustarà a l'establert per a les comissions informatives permanents excepte la periodicitat que quedarà determinada en reunions semestrals. Aquestes comissions podran celebrar sessions extraordinàries quan hi hagi assumptes rellevants que així ho exigeixin.

NOVÈ.- Comunicar aquest acord als diferents Grups Polítics Municipals que no siguin presents a la Sala de Sessions en l'aprovació d'aquest acord, fent-los constar que hauran de designar els seus representants en aquestes comissions, titulars i suplents, i els seus assessors, si s'escau, notificant-ho a la Secretaria General d'aquesta corporació dins del termini de deu dies hàbils a comptar des de l'endemà de l'adopció d'aquest acord.

DESÈ.- Facultar la senyora alcaldessa per, mitjançant Decret, nomenar els representants dels diferents grups polítics municipals.

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, pregunta quan es convocarà la Comissió Informativa Especial de la Policia Local, ja que durant aquest mes de juliol s'haurà de prendre alguna decisió important.

El senyor Josep M. Masvidal Serra, regidor del grup municipal de Canetencs Independents, explica que hi votaran a favor i afegeix que, com a anterior regidor delegat d'Urbanisme, vol felicitar el govern per continuar amb la línia en què es va començar a treballar el POUM, que creu que va ser molt encertada. Comenta que en

EXCM. AJUNTAMENT DE CANET DE MAR

l'anterior Comissió hi havia també un arquitecte assessor que no era el municipal i en la proposta que es porta al Ple no hi figura. Pregunta si aquest assessor ja no hi serà.

El senyor Jesús Marín i Hernández, tinent d'alcalde de Promoció de la Vila, explica que la Comissió Informativa Especial de la Policia Local es convocarà quan hi hagi assumptes rellevants per parlar i discutir. Com bé deia el senyor Romero, aquest juliol hi ha alguna decisió per prendre de caràcter judicial i probablement es convocarà.

El senyor Lluís Llovet Bayer, tinent d'alcalde de Territori, explica que sempre han considerat que la Comissió Informativa Especial d'Urbanisme és un molt bon instrument de treball, en el qual hi ha representats tots els grups municipals que integren el Ple i, evidentment, quan es convoqui també es convocarà el tècnic extern contractat per l'Ajuntament per a l'elaboració del POUM.

7.- NOMENAMENT REPRESENTANTS MUNICIPALS EN DIVERSES COMISSIONS DE SEGUIMENT DE CONTRACTES

Atès que en el plec de clàusules administratives particulars i de prescripcions tècniques que regeix el contracte de concessió d'obra pública per a la construcció i l'explotació del complex esportiu aquàtic municipal (Títol III, condicions de l'explotació, punt 11, característiques i explotació de l'obra, apartat 8) s'especifica el següent:

Formalitzat el contracte, es constituirà una comissió de seguiment amb la funció genèrica de vetllar pel compliment del present PCAP i el correcte funcionament del servei. La comissió de seguiment estarà formada per 7 membres dels quals, l'Ajuntament de Canet de Mar en designarà el president i 3 vocals, i l'empresa concessionària designarà els altres 3 vocals. Actuarà com a secretari un dels membres designats per l'Ajuntament. Per al compliment de les seves funcions la comissió es reunirà preceptivament una vegada l'any de forma ordinària i haurà d'elaborar un informe anual sobre:

- Plantilla i estructura de personal.
- Programes esportius.
- Pla d'utilització de la instal·lació.
- Programa d'activitats.
- Pla de conservació i manteniment.
- Proposta de tarifes.
- Reglament intern.
- Aprovació de serveis complementaris.

Atès que l'article 2 del capítol I del Plec de condicions econòmiques i administratives del contracte per al servei de subministrament d'aigua potable del municipi estableix que s'ha de crear una comissió de seguiment i control del servei, presidida per la senyora alcaldes o el regidor en qui delegui i formada pel regidor encarregat del servei d'aigua, a més a més dels membres de la corporació municipal que en cada moment designi la Presidència, així com els representants del contractista.

Atès que la clàusula 25 del Plec de clàusules administratives particulars per a la contractació, mitjançant concessió, de la gestió del servei públic d'escola bressol Canet de Mar, lletra g) estableix la creació d'una comissió de seguiment i control del funcionament del servei objecte de concessió que estarà integrada com a mínim per:

- el regidor d'educació, que actuarà com a president.

EXCM. AJUNTAMENT DE CANET DE MAR

- Un regidor nomenat per l'alcalde.
- un representant del concessionari.
- la tècnica municipal d'educació.
- el director de l'escola bressol.
- un representant de l'AMPA.

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

De conformitat amb la proposta de l'Alcaldia, s'acorda per deu vots a favor dels regidors Blanca Arbell Brugarola, Jesús Marín i Hernández, Lluís Llovet Bayer, Laureà Gregori Fraxedas, Ivan Aranda Mena, Coia Tenas Martínez, Àngel López Solà, M. Assumpta Revoltós Vaquer, Esther Agulló Renau i Agnès Cortés Mas i set abstencions dels regidors Pere Xirau i Espàrrech, Josep M. Masvidal Serra, Àngels IsartFalceto, Toni Romero Carbonell, Cristina Soler Vílchez, Raquel Serra Lerga i Sílvia Tamayo Mata:

PRIMER.- Nomenar els representants municipals següents com a membres de la Comissió de Seguiment del contracte de concessió d'obra pública per a la construcció i l'explotació del complex esportiu aquàtic municipal:

- El senyor Ivan Aranda Mena, tinent d'alcalde de Serveis a les Persones, com a president
- El senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda, com a vocal
- La senyora Assumpta Revoltós Vaquer, regidora delegada de Festes, Joventut i Entitats, com a vocal
- Un representant del grup municipal de Canetencs Independents, com a vocal

SEGON.- Convidar un representant de la resta de grups polítics que integren el Ple municipal a les reunions d'aquesta comissió de seguiment, amb veu però sense vot.

TERCER.- Nomenar els representants municipals següents com a membres de la Comissió de Seguiment del contracte per al servei de subministrament d'aigua potable del municipi:

- La senyora Blanca Arbell Brugarola, alcaldessa, com a presidenta
- El senyor Àngel López Solà, regidor delegat d'Obres i Serveis, Sistemes Informàtics i desenvolupament tecnològic
- El senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda

QUART.- Nomenar els representants municipals següents com a membres de la Comissió de Seguiment del contracte de gestió de l'escola bressol municipal El Palauet:

- El senyor Lluís Llovet Bayer, tinent d'alcalde d'Educació, com a president
- El senyor Jesús Marín i Hernández, tinent d'alcalde de Seguretat Ciutadana i Medi Ambient
- La senyora Assumpta Revoltós Vaquer, regidora de Festes, Joventut i Entitats
- Un representant del concessionari, nomenat per l'empresa concessionària
- La tècnica municipal d'Educació

EXCM. AJUNTAMENT DE CANET DE MAR

- El director de l'escola bressol
- Un representant de l'Ampa de l'escola bressol, nomenat per aquest mateix organisme

CINQUÈ.- Comunicar aquest acord als diferents representants nomenats que no siguin presents a la Sala de Sessions en l'aprovació d'aquest acord.

La senyora Agnès Cortés Mas, portaveu del grup municipal de la CUP, explica que, com es va comentar a la Comissió Assessora, aquest assumpte s'aprovarà tal i com es presenta, però que aquestes comissions són susceptibles de reforma, fins que es modifiquin els estatuts dels contractes que les regulen per poder sumar-hi la participació de tots els grups municipals. Hi votaran a favor.

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que vol fer una observació que l'ha sobtada i és que en la Comissió de Seguiment del Contracte de l'Escola Bressol municipal no hi consta el senyor Laureà Gregori Fraxedas, com a responsable d'Hisenda.

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que, tal i com va manifestar a la Comissió Assessora, la veu i el vot de l'oposició es podria incrementar en la Comissió de Seguiment del Complex Esportiu Municipal, ja que hi ha tres membres del govern. Consideren que amb el vot de qualitat del president d'aquesta comissió, les decisions que es prenguessin no se'n veurien afectades. Pel que fa a la Comissió de Seguiment del Contracte d'Abastament d'Aigua Potable, tampoc no hi ha la presència de l'oposició. En els propers mesos, aquesta comissió serà molt important, ja que la relació amb l'empresa concessionària és tensa i considera que, com a mínim en aquest cas, l'oposició hi hauria d'estar representada. També pensen el mateix pel que fa a la Comissió de Seguiment del Contracte de l'Escola Bressol municipal. Si es vol fer un exercici de transparència i posar portes de vidre, en aquestes comissions hi hauria d'haver la presència d'algun membre de l'oposició, encara que només fos presencialment, amb veu però sense vot.

El senyor Josep M. Masvidal Serra, regidor del grup municipal de Canetencs Independents, explica que les seves manifestacions van en la mateixa línia que les dels seus companys i el que es va dir a la Comissió Assessora. Així com en el punt anterior els ha felicitat, perquè ha vist un representant de cada grup polític en cada comissió, en aquest cas no és així. Per exemple, en el cas de la Comissió de Seguiment del Contracte d'Abastament d'Aigua Potable ha d'anar tot el Ple a una o malament anirà l'assumpte. De fet, així és com s'ha anat fins ara. Considera que això es podria fer amb totes aquestes comissions, un representant de cada grup polític que integren el Ple. Explica que en aquest assumpte s'abstindran.

El senyor Lluís Llovet Bayer, tinent d'alcalde de Territori, explica que a la Comissió Assessora ja es va explicar que aquestes comissions es regeixen pel que marquen actualment els contractes que creen aquestes comissions. Quan tinguin la capacitat de poder canviar aquests contractes i poder ampliar el nombre de representants d'aquestes comissions, intentaran que l'oposició també hi tingui representació. També voldria recordar que pràcticament totes les persones que han reclamat això eren al govern quan es van signar aquests contractes i en aquell moment l'oposició no hi tenia representació. Si en aquell moment s'hagués pensat a incloure l'oposició, ara ja hi hauria la transparència que consideren que han de tenir aquestes comissions.

EXCM. AJUNTAMENT DE CANET DE MAR

La senyora alcaldessa explica que mentre aquests contractes no es puguin revisar, convidaran un representant de cada grup municipal perquè hi puguin assistir.

El senyor Masvidal comenta que és el que volia dir, que no estaria de més que abans de fer aquestes reunions, se'ls posés al corrent.

8.- NOMENAMENT REPRESENTANTS MUNICIPALS EN ELS CONSELLS ESCOLARS DE CENTRES PÚBLICS

Constituïda la nova corporació el 13.06.15, resulta necessari nomenar els representants municipals en els consells escolars dels centres docents públics, 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, cinc centres públics d'ensenyament:

- Escola Misericòrdia
- Escola Turó del Drac
- Institut Lluís Domènech i Montaner
- SES Canet de Mar
- El Palauet

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

Vist que la Comissió Assessora, reunida en sessió de data 25 de juny de 2015, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement aquesta proposta.

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

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

Centre escolar	Representant Titular	Representant Suplent
Escola Turó del Drac	Lluís Llovet Bayer	Maria Artigas Gurri
Escola Misericòrdia	Lluís Llovet Bayer	Maria Artigas Gurri
Institut Lluís Domènech i Montaner	Lluís Llovet Bayer	Maria Artigas Gurri
SES Canet de Mar	Lluís Llovet Bayer	Maria Artigas Gurri
El Palauet	Lluís Llovet Bayer	Maria Artigas Gurri

SEGON.- Facultar la senyora alcaldessa per poder delegar puntualment en qualsevol regidor les anteriors representacions, en cas d'absència del seu titular.

EXCM. AJUNTAMENT DE CANET DE MAR

TERCER.- Comunicar aquest acord als directors dels centres docents i als regidors designats en cas que no es trobin a la Sala de Sessions en l'aprovació d'aquest acord, per al seu coneixement i efecte.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 21.40 hores de tot el que jo com a secretària certifico.

La secretària,

L'alcaldeessa,

Núria Mompel Tusell

Blanca Arbell Brugarola