

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT DE DATA 29 DE JUNY DE 2015

A la Casa Consistorial de Banyoles, essent 2/4 de 6 de la tarda del dia 29 de juny de 2015, es reuneix el Ple, en Sessió Extraordinària, sota la Presidència de l'Il·lm. Sr. Alcalde, Miquel Noguer Planas, i amb l'assistència dels Tinents d'Alcalde Srs., Jordi Congost Genís, Ester Busquets Fernández, Lluís Costabella Portella, Jordi Bosch Batlle i Joana Vilà Brugué i dels Regidors Srs., Pau Comas Balateu, Albert Tubert Yani, Clàudia Massó Fontàs, David Juan Garganta, Susanna Cros Bahí, Francesc Xavier Carreras de Cabrera, Alexandra Pazos Massanas, Non Casadevall Sala i Joan Luengo Sala.

Hi assisteix, el sotasignant Secretari de la Corporació, Sr. Jordi Turon Serra. Hi és present l'Interventor Municipal, Sr. Pere Feliu Oliveras.

El Sr. Alcalde els dóna la bona tarda. I els diu: "Benvinguts en el Ple Extraordinari del dia d'avui".
I, excusa l'absència la Regidora, Sra. Roser Masgrau Plana i del Regidor, Sr. Xavier Bosch Pujol.

L'Alcalde - President obre l'acte públic i es donen a conèixer els assumptes inclosos a l'ordre del dia:

ALCALDIA **CARTIPAS MUNICIPAL**

1.1.- Cartipàs Municipal: Coneixement pel Ple del Decret d'Alcaldia de nomenament de Tinents d'Alcalde.

Es dóna compte al Ple de la Corporació que l'Alcaldia, en data 15 de juny de 2015, ha dictat el Decret núm. 2015.1961 que a continuació es transcriu:

"Atès que dins l'organització necessària en els Ajuntaments, els articles 20.1.a) i 21.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL), segons redacció introduïda per la Llei 57/2003, de 16 de desembre i 53.2 i 55 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 (TRLMRLC) estableixen l'existència del càrrec representatiu de Tinent d'Alcalde i que el seu nomenament correspon a l'Alcalde d'entre els membres de la Junta de Govern Local.

D'acord amb les competències que li atorga l'article 53.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei Municipal i de Règim Local de Catalunya, aquesta Alcaldia-Presidència.

DECRETA:

Primer. Nomenar Tinents d'Alcalde d'aquest Ajuntament, per l'ordre que s'estableix, als següents membres de la Junta de Govern Local:

- | | |
|-----------------------|-------------------------------|
| 1r. Tinent d'Alcalde: | Sr. Jordi Congost Genís |
| 2n. Tinent d'Alcalde: | Sra. Ester Busquets Fernández |
| 3r. Tinent d'Alcalde: | Sr. Lluís Costabella Portella |
| 4t. Tinent d'Alcalde: | Sr. Jordi Bosch Batlle |
| 5è. Tinent d'Alcalde: | Sra. Joana Vilà Brugué |

Segon. Significar als Tinents d'Alcalde nomenats que exerciran les atribucions que assenyalen els articles 23 de la Llei 7/1985, de 2 d'abril (LRBRL); 55 del DL 2/2003, de 28 d'abril (TRLMRLC); 47 del Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF) i l'article 48 del Reglament Orgànic Municipal (ROM), sens perjudici d'altres atribucions que els puguin ser conferides per l'Alcaldia.

Tercer. El contingut d'aquesta resolució assorteix efectes des de la data d'expedició, sens perjudici de les publicacions reglamentàries i de donar-ne compte al Ple de la Corporació.

Quart. Donar-ne compte al Ple de la Corporació en la propera sessió que celebri".

El Ple de la Corporació es dóna per assabentat.

1.2.- Cartipàs Municipal: Coneixement pel Ple del Decret d'Alcaldia de constitució de la Junta de Govern Local; de nomenament dels seus membres i de delegació d'atribucions de l'Alcaldia a l'esmentat òrgan.

Es dóna compte al Ple de la Corporació que l'Alcaldia, en data 15 de juny de 2015, ha dictat el Decret núm. 2015.1962 que a continuació es transcriu:

"Atès que la Junta de Govern Local, com a òrgan necessari en aquest Ajuntament, es constitueix per l'Alcalde i un número de regidors no superior al terç del nombre legal dels mateixos i que el seu nomenament correspon a l'Alcaldia, de conformitat amb el que disposen els articles 20 i 23 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL), segons redacció introduïda per la Llei 57/2003, de 16 de desembre i 48.1.b) i 54 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.

D'acord amb les competències que li atorga l'article 53.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei Municipal i de Règim Local de Catalunya, aquesta Alcaldia-Presidència.

DECRETA:

Primer. Constituir la Junta de Govern Local com a òrgan necessari de l'organització municipal d'aquest Ajuntament.

Segon. Nomenar membres de la Junta de Govern Local, sota la Presidència d'aquesta Alcaldia, els/les següents regidors/es:

- Jordi Congost Genís.
- Ester Busquets Fernández
- Lluís Costabella Portella
- Jordi Bosch Batlle
- Joana Vilà Brugué.

Tercer. Delegar a la Junta de Govern Local, a més de les seves atribucions com a òrgan d'assistència a l'Alcalde en l'exercici de les seves funcions i sens perjudici de les atribucions que pugui delegar-li el Ple de la Corporació i les que expressament li confereixin les lleis, les següents atribucions d'aquesta Alcaldia:

- a) L'aprovació de l'oferta pública d'ocupació, d'acord amb el pressupost i la plantilla aprovats pel Ple; de les bases de les proves per a la selecció del personal i per als concursos de provisió de llocs de treball i la distribució de les retribucions complementàries que no siguin fixes i periòdiques.
- b) La contractació d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per 100 dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.
- c) L'aprovació dels projectes d'obres i de serveis, quan siguin d'import superior a 50.000,00 €; no excedeixi del màxim previst en l'apartat anterior i estiguin previstos en el pressupost municipal.
- d) L'adjudicació de concessions sobre els béns d'aquestes i l'adquisició de béns immobles i drets subjectes a la legislació patrimonial quan el seu valor no superi el 10 per 100 dels

- recursos ordinaris del pressupost ni l'import de tres milions d'euros, així com l'alienació del patrimoni, quan el seu valor no superi el percentatge ni la quantia indicats.
- e) Els acords referits al règim de llicències i autoritzacions en matèries assignades a les diferents àrees de gestió, llevat que les lleis sectorials atribueixin expressament aquesta competència al Ple. Queden excloses les llicències urbanístiques d'obra menor i llicències urbanístiques específiques previstes en l'article 6.2 del vigent Text refós de les ordenances relatives a l'edificació del municipi de Banyoles.
 - f) Els acords d'aprovació d'instruments de desenvolupament del planejament general no expressament atribuïts al Ple, així com els instruments de gestió urbanística i els projectes d'urbanització.

Quart. Les atribucions delegades poden ser avocades per l'Alcaldia quan, per raons d'urgència, oportunitat o supòsits especials, s'estimi necessari.

Cinquè. El contingut d'aquesta resolució assorteix efectes des de la data de la seva expedició, sens perjudici de les publicacions reglamentàries i de donar-ne compte al Ple de la Corporació.

Sisè. Per donar compliment al que disposa l'article 42 del ROM, les sessions de la Junta de Govern Local se celebraran els dilluns de cada setmana, a les 12 hores del migdia, a la Biblioteca de la Casa Consistorial.

Setè. Donar-ne compte al Ple de la Corporació en la propera sessió que celebri".

El Ple de la Corporació es dóna per assabentat.

1.3.- Cartipàs Municipal: Coneixement pel Ple del Decret d'Alcaldia de delegacions generals i especials d'atribucions a les Regidories.

Es dóna compte al Ple de la Corporació que l'Alcaldia, en data 15 de juny de 2015, ha dictat el Decret núm. 2015.1963 que a continuació es transcriu:

"Atès que l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL) i l'article 53 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 estableixen la facultat de l'Alcalde de delegar les atribucions que la Llei li atorga.

Atès que, de conformitat amb el que disposa l'article 43 del RD 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les entitats locals (ROF) i 50 i ss. del Reglament Orgànic Municipal (ROM), aquestes delegacions tenen un doble tractament segons es refereixin a delegacions genèriques, per a l'impuls, direcció i resolució de tots els assumptes que afectin a matèries encomanades a una àrea de gestió; i delegacions específiques, per a una matèria concreta en la que el regidor actua dins una àrea, l'activitat de la qual la coordina el regidor que n'és responsable.

Atès que, segons disposa l'article 24 b) del RDL 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de Règim Local (TRRL), l'organització del serveis administratius de la Corporació és atribució de l'Alcaldia, dins del marc del Reglament Orgànic Municipal.

D'acord amb les competències que li atorga l'article 53.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei Municipal i de Règim Local de Catalunya, aquesta Alcaldia-Presidència.

DECRETA:

Primer. Efectuar a favor dels Regidors que a continuació es relacionen una delegació general d'atribucions de gestió dels assumptes de les seves respectives àrees d'actuació que es recullen a continuació amb cadascuna d'elles:

Alcalde:
Sr. Miquel Noguer Planas
Àmbit funcional:
Coordinació de totes les àrees d'actuació.

Àrea:
Alcaldia

Àrea:
Serveis a les persones.

Regidor:
Sr. Jordi Bosch Batlle

Àmbit funcional:

Esports: Promoció i foment de l'esport. Organització de proves esportives. Duetlò, Triatló de llarga distància, Triatló Olímpic, Copa Catalana Internacional de BTT, Marxa Popular, Festa de l'Esport, Triatló Internacional. Col·laboracions en proves esportives: Mitja Marató, Milla Urbana Cros de Banyoles, Torneig Internacional d'Handbol, XXIV Hores de Resistència Slot, Trobada provincial de Hip Hop, Triatló Popular de Relleus. Suport a les entitats esportives locals mitjançant subvencions nominatives. Autoritzacions d'activitats esportives en conveni amb l'Ajuntament. Gestió d'equipaments esportius municipals.

Educació:

- Gestió del manteniment i ús dels edificis escolars d'educació infantil i primària.
- Foment de l'educació al llarg de la vida i la igualtat d'oportunitats: Gestió del Programa de Recursos Educatius Municipals La Guia adreçat a infants i joves, famílies i adults, Robòtica Banyoles i tallers d'estiu, Eduquem en Família, tallers de famílies i altres.
- Foment de la participació i el debat educatiu a la ciutat: Consell Escolar Municipal, consells escolars de centre i consell d'infants.
- Planificació escolar: Oficina Municipal d'Escolarització, Taula Mixta de Planificació, Pla d'Escolarització Extensiva, Educació no obligatòria, Formació d'Adults.
- Relació amb les universitats.
- Promoció de l'educació 0-3 anys: servei d'Escola Bressol, Espai Nadó, Espai Familiar, Vine a La Balca!
- Foment de l'educació per la diversitat: Programes de Diversificació Curricular: Unitat d'Escolarització Compartida, Projectes Singulats, Tecnificació Esportiva.
- Foment del treball en xarxa amb els agents socials i educatius del territori la cohesió social i la integració: Pla Educatiu d'Entorn i els seus programes. Programa Socioeducatiu Canaleta-Can Puig.
- Desenvolupament del projecte Banyoles, Ciutat Educadora.
- Gestió del Programa de Salut Escolar

Cultura i patrimoni Cultural:

- Suport a la recerca, creació i formació en els àmbits de les arts i la cultura en general. Gestió de les programacions, activitats, serveis i equipaments culturals. Biblioteca Pública. Arts visuals. Sala municipal d'exposicions El Tint. Publicacions municipals. Quaderns de Banyoles. Música. Escola Municipal de Música. Ateneu-Centre Municipal d'Estudis Musicals. Auditori de l'Ateneu. Arts escèniques. Teatre Municipal. Aula de Teatre. La Factoria d'Arts Escèniques. Cinema. Museus, patrimoni artístic, històric i arqueològic. Suport en el manteniment de l'Arxiu Comarcal Pla de l'Estany-Banyoles.

Juventut:

- Foment de l'associacionisme i la participació dels joves. Convocatòria de projectes i subvencions per a entitats juvenils. Recursos i programació d'activitats per a joves (culturals, educatives, esportives, lúdiques...). Assessorament integral per a joves (en formació, tramitació de beques, ocupació, mobilitat europea: voluntariats, feina, pràctiques, estudis). Tramitació de carnets alberguista. Atenció i servei a les entitats juvenils i/o que treballin amb joves de Banyoles. Convenis i suport a les entitats juvenils. Casal Municipal d'Estiu. Gestió projecte Lleure per a Tothom. Gestió d'equipament juvenil, Oficina Jove Cal Drac (manteniment, personal, cessió sales). Gestió ajudes transport. Gestió projecte FutbolNet. Gestió projecte Enforma't. Gestió Projecte Rossinyol. Co-gestió projecte Penjats per la Lectura. Punt de Salut. Gestió sala exposicions Mirador de Cal Drac. Guia activitats d'estiu. Bus Nit. Tallers de convivència als instituts. Grup motor GPS-Jove. Taula d'infància i adolescència -Comissió Tardes Joves. Participació en taula de Prevenció de Violència Masclista. Treball disseny de projectes amb Dipsalut. Gestió Pla Educatiu Entorn - conveni, contractacions, seguiment i justificació.

Festes:

- Festa Major, Festes d'agost. Carnestoltes. Festes de Nadal i Reis. Exposició de flors. Festes populars. Cultura tradicional i popular. Sardanes. Convenis i subvencions en matèria de festes populars i cultura tradicional. Gestió de les autoritzacions d'activitats lúdiques o festives en conveni amb les entitats, així com col·laboració en la seva preparació i producció. Assessorament i suport tècnic a les entitats i associacions.

Benestar Social:

- Programes i serveis. Banyoles, ciutat cardioprotegida. Relacions i coordinació amb el Servei de Benestar Social del Consell Comarcal del Pla de l'Estany. Xarxa de casals de barris. Gestió d'equipaments socials. Gestió de projectes per a activitats d'Acció Social i Cooperació internacional. Convocatòria de subvencions per a projectes d'acció social i cooperació. Suport i convenis de col·laboració amb entitats socials i d'immigració. Consell Municipal de Cooperació i Solidaritat. Programes i activitats de suport a la gent gran. Consell Municipal de Salut. Actuacions de foment i sensibilització de la Salut a nivell municipal. Comissió Intercultural Municipal. Relacions i Coordinació amb el Centre Cívic de Banyoles. Conveni amb el Departament de Justícia: treballs en benefici a la comunitat. Projectes d'intervenció socieducativa i del pla educatiu d'entorn.

Regidor:

Sr. Jordi Congost Genís

Àrea:

Serveis territorials

Àmbit funcional:

- Urbanisme i activitats: Planejament, gestió i disciplina urbanística i llicències. Expedients de ruïna i ordres d'execució. Coordinació dels serveis tècnics d'urbanisme. Inspecció i control d'obres i activitats. Control de la qualitat sonora Projectes d'obres d'urbanització i de construcció d'infraestructures i equipaments municipals: control, seguiment i recepció de les obres. Manteniment dels equipaments municipals.
- Medi ambient i batlle d'aigües:
Estany, recs i zones protegides. Boscos. Parc de La Draga. Control de qualitat lumínica. Foment del reciclatge, recuperació i reducció de residus. Salubritat ambiental i control de plagues. Sostenibilitat. Relacions amb el Consorci de l'Estany. Servei de socorrisme a l'Estany.
Batlle d'aigües. Gestió assumptes relacionats amb les aigües de l'Estany i els recs.
- Habitatge: Oficina d'habitatge.
- Programa de barris: Projecte de rehabilitació integral del Barri de La Farga.
- Via pública : Brigada municipal d'obres i serveis. Control, gestió i manteniment de la via pública. Coordinació de la mobilitat urbana i accessibilitat. Neteja viària i de grafitis i pintades. Recollida selectiva d'escombraries. Enllumenat públic. Distribució d'aigua potable. Clavegueram. Senyalització horitzontal, vertical i altres. Manteniment de zones verdes i espais de lleure. Jardins, parcs infantils i parcs urbans. Piscines. Cementiri. Desratització. Ocupació via pública.

Regidora:

Sra. Joana Vilà Brugué

Àrea:

Promoció econòmica

Àmbit funcional:

- Comerç: Comerç i indústria. Cal Moliner.
- Consum: Relacions amb l'Oficina Comarcal d'Informació al Consumidor del Pla de l'Estany.
- Turisme: Turisme i promoció de la ciutat.
- Fires: Fires mercats i congressos
- Promoció econòmica: Foment de l'activitat econòmica, l'ocupació i les noves tecnologies. Formació. Cases d'oficis.

Regidor:

Sr. Pau Comas Balateu

Àrea:

Hisenda i serveis econòmics

Àmbit funcional:

- Hisenda i serveis econòmics: Intervenció. Pressupostos i comptabilitat. Planificació econòmica i control intern. Gestió i inspecció tributària. Tresoreria i recaptació.

Regidor:

Sr. Lluís Costabella Portella

Àrea:

Serveis generals

Àmbit funcional:

- Administració: Organització interna. Secretaria. Contractació i patrimoni. Inventari municipal. Serveis jurídics. Protecció de dades de caràcter personal.
- Recursos humans: Recursos humans. Organització administrativa.

- Policia: Seguretat. Coordinació amb altres cossos de seguretat. Junta Local de Seguretat. Policia Local. Protecció Civil. Convivència ciutadana. Circulació viària de vehicles i persones. Trànsit. Disciplina viària. Ordenança de circulació. Servei de grua. Prevenció viària. Servei de protecció escolar. Aparcament gratuït, zona blava, zones reservades i d'altres. Foment del transport públic.
- Sancions: Sancions.

Regidora:

Sra. Clàudia Massó Fontàs

Àrea:

Comunicació, participació i noves tecnologies

Àmbit funcional:

- Comunicació: Informació municipal. Ràdio Banyoles. Relació amb els mitjans de comunicació. Portal municipal de comunicació ciutadana www.banyoles.cat.
- Participació: Foment de la participació ciutadana. Foment i suport a l'associacionisme en general. Registre Municipal d'Entitats. Consells de barri.
- Noves tecnologies: Serveis informàtics. Administració electrònica. Administració oberta i TIC.
- Oficina d'Atenció Ciutadana: Oficina d'atenció ciutadana. Portal de la transparència.

Les anteriors delegacions genèriques engloben les matèries i activitats que s'atribueixen a les comissions informatives, àrees i àmbits de gestió corresponents i comprenen les facultats de direcció, impuls i coordinació dels serveis i activitats; de presentar propostes per a la seva resolució pel Ple o la Junta de Govern Local i de proposar a l'Alcaldia l'adopció de resolucions que puguin afectar a tercers.

Tercer. Nomenar els membres de la Corporació que a continuació es relacionen com a Regidors adjunts amb delegacions especials dins les Àrees d'actuació que a continuació s'especifiquen i assumiran competències en relació amb els camps següents:

Àrea de Serveis a les persones

Regidor delegat d'Esports:	Sr. Jordi Congost Genís
Regidora delegada d'Educació:	Sra. Ester Busquets Fernández
Regidor delegat de Joventut:	Sr. Pau Comas Balateu
Regidora delegada de Benestar social:	Sra. Ester Busquets Fernández

Àrea de Serveis territorials

Regidor delegat d'Urbanisme i activitats:	Sr. Albert Tubert Yani
Regidor delegat de Medi ambient i batlle d'aigües:	Sr. Jordi Bosch Batlle
Regidor delegat de Via pública:	Sr. Lluís Costabella Portella

Àrea de Serveis generals

Regidora delegada d'Administració:	Sra. Clàudia Massó Fontàs
Regidor delegat de Recursos humans:	Sr. Jordi Congost Genís
Regidora delegada de Sancions:	Sra. Clàudia Massó Fontàs

Les delegacions conferides als Regidors i Regidores adjunts són específiques i no porten inherent cap facultat resolutòria, circumscribint-se les seves funcions a la direcció, impuls, coordinació i realització de propostes de les matèries relacionades amb la seva delegació específica, sens perjudici de les facultats atribuïdes a les delegacions generals fetes a altres regidors.

Quart. L'Alcaldia podrà avocar les delegacions que es confereixin per a la gestió i resolució d'assumptes concrets quan, per raó especial o d'oportunitat, estimi necessari, i el seu manteniment es produirà mentre no s'acordi la seva expressa revocació.

Cinquè. En cas d'absència, vacant, malaltia o qualsevol altre impediment dels regidors delegats, aquesta Alcaldia assumirà, directa i automàticament, les competències delegades, com a titular de la competència originària, entenent-se a aquests efectes exercitada la

potestat d'avocació en base a aquesta resolució, sense necessitat d'una nova resolució expressa.

Sisè. La totalitat de les delegacions compreses en aquesta resolució despleguen els seus efectes des de la data de la seva expedició, prèvia acceptació per part dels interessats i sens perjudici de les publicacions que corresponguin i de donar-ne compte al Ple de la Corporació.

Setè. Establir que les sessions ordinàries del Ple es convoquin amb una periodicitat mensual i es realitzin l'últim dilluns de cada mes, a 1 quart de 9 del vespre.

Vuitè. Donar compte d'aquesta resolució al Ple de la Corporació en la propera sessió que celebri".

El Ple de la Corporació es dóna per assabentat.

1.4.- Cartipàs Municipal: Coneixement pel Ple del Decret d'Alcaldia de constitució dels grups municipals.

Es dóna compte al Ple de la Corporació que l'Alcaldia, en data 22 de juny de 2015, ha dictat el Decret núm. 2015.2057 que a continuació es transcriu:

"Atès que l'article 73.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, segons redacció introduïda per la Llei 57/2003, de 16 de desembre, determina que "... a efectes de la seva actuació corporativa, els membres de les Corporacions Locals es constituïran en grups polítics, en la forma i amb els drets i obligacions que s'estableixin".

Atès que l'article 71 del Reglament d'Organització Municipal (ROM) disposa que cada grup municipal haurà de decidir la seva denominació (que nom podrà diferir substancialment de la denominació de la llista corresponent), nomenar el portaveu i en el seu cas, el secretari o altres càrrecs.

Vist que l'article 25 del RD 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, disposa que de la constitució dels grups polítics i els seus integrants i portaveus, el President donarà compte al Ple en la primera sessió que se celebri.

Atès que, de conformitat amb el que disposen els articles 71 i 72 del Reglament Orgànic Municipal (ROM), els components dels grups polítics que han obtingut representació corporativa han manifestat davant aquesta Alcaldia la voluntat de constituir-se en grups municipals i la designació dels seus portaveus.

D'acord amb les competències que li atorga l'article 53.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei Municipal i de Règim Local de Catalunya, aquesta Alcaldia-Presidència.

DECRETA:

Primer. Declarar constituïts els grups municipals que a continuació es relacionen amb expressió dels seus membres i dels portaveus de cada grup:

GRUP MUNICIPAL DE CONVERGÈNCIA I UNIÓ (CIU)

- Portaveu titular: - Jordi Congost Genís.
Portaveu suplent: - Albert Tubert Yani.
Membres: - Miquel Noguer Planas
- Jordi Congost Genís
- Ester Busquets Fernández
- Lluís Costabella Portella
- Jordi Bosch Batlle
- Joana Vilà Brugué
- Pau Comas Balateu
- Clàudia Massó Fontàs
- Albert Tubert Yani.

GRUP MUNICIPAL DE JUNTS PER BANYOLES (ERC)

- Portaveu titular: - Roser Masgrau Plana.
Portaveu suplent: - David Juan Garganta.
Membres: - Roser Masgrau Planas
- David Juan Garganta

- Susanna Cros Bahí
- Francesc Xavier Carreras de Cabrera
- Xavier Bosch Pujol.

GRUP MUNICIPAL DE CANDIDATURA D'UNITAT POPULAR (CUP-PA)

- Portaveu titular: - Alexandra Pazos i Massanas.
 Portaveu suplent: - Ramon Casadevall i Sala.
 Membres: - Alexandra Pazos i Massanas
 - Ramon Casadevall i Sala.

GRUP MUNICIPAL D'ICV – IdB (ICV – Independents de Banyoles)

- Portaveu titular: - Joan Luengo Sala.
 Portaveu suplent: - ---
 Membres: - Joan Luengo Sala.

Segon. Donar-ne compte al Ple de la Corporació en la propera sessió que celebri”.

El Ple de la Corporació es dóna per assabentat.

El Sr. Alcalde els diu:

"En tot cas, aquests 4 Decrets d'Alcaldia són els de donar compte del Cartipàs Municipal.

Són: -1.1.- Coneixement pel Ple del Decret d'Alcaldia de nomenament de Tinents d'Alcalde. 1.2.- Coneixement pel Ple del Decret d'Alcaldia de constitució de la Junta de Govern Local; de nomenament dels seus membres i de delegació d'atribucions de l'Alcaldia a l'esmentat òrgan. 1.3.- Coneixement pel Ple del Decret d'Alcaldia de delegacions generals i especials d'atribucions a les Regidories. 1.4.- Coneixement pel Ple del Decret d'Alcaldia de constitució dels grups municipals.-

I que a vostès ja se'ls va comunicar.

Per tant, se'n donen compte al Ple.

Si tenen alguna consideració a fer."

Intervé El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, i els diu:

"Bona tarda. Ja sabem des d'Iniciativa que la potestat de fer el Cartipàs Municipal és única i exclusiva de l'Alcalde. Per tant, que fa i desfà el Cartipàs Municipal al seu gust o a les seves necessitats.

Nosaltres considerem que ha estat un greu error haver fet el Cartipàs Municipal, haver-lo anunciat i després haver-ho informat als grups de l'oposició mitjançant correu electrònic; sabent-ho el mateix matí per la premsa.

Ja sabem que són 100 dies de gràcia; i que els Regidors i Regidores es poden equivocar però aquest grup municipal si fos en algun altre moment de la legislatura, potser, demanaria responsabilitats a la Regidora de Comunicació i Participació, i, al Sr. Alcalde, també, per aquest error que nosaltres el considerem greu.

El mateix Sr. Alcalde deia pocs dies de les Eleccions Municipals que es trobarien un dia per parlar del Cartipàs Municipal; us explicaré les regidories i alguns canvis que vull fer.

Com que això no s'ha produït nosaltres ho volem lamentar.

Després. Aquests dies en les reunions amb la gent d'Iniciativa ens ha costat molt entendre con funcionaria aquest Cartipàs Municipal.

Per tant, no entenem si aquest Cartipàs Municipal respon a les necessitats reals de la Ciutat o respon a un equilibri de carnets, de militàncies, de favors, etc.

No entenem com els Caps d'Àrea no són Tinents d'Alcalde. Per a nosaltres només hi hauria d'haver l'Alcalde i tres Tinences d'Alcalde relacionades, una directament amb persones, una relacionada amb economia i una altra relacionada amb l'entorn i Urbanisme. La resta són de més a més.

Aquesta és la nostra opinió. Lamentem la desinformació. Lamentem un cartipàs municipal fet a equilibri de no sabem què. O, és tan modern que nosaltres no l'entendem, o, és tan complicat que la gent no l'entendrà."

El Sr. Alcalde diu que només li farà un comentari:

"Vostè ho ha dit són Decrets d'Alcaldia. Jo vaig delegar immediatament les funcions. I, després de firmar els Decrets d'Alcaldia se'ls va notificar a vostès. Per tant, la intenció de notificar és informar i l'únic equilibri és el que l'Alcalde creu que ha de respondre, cap més. I, si funciona o no es veurà al llarg del mandat. En tot cas, no pateixi que si no funciona jo mateix faria els canvis que s'haguessin de fer. Però, jo crec que no s'hauran de fer."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, diu el següent:

"Bona tarda. Des del nostre grup municipal ens agradaria que se'ns aclarís quin és el motiu que els Regidors Caps d'Àrea no tinguin la major delegació de les Regidories de les Àrees, i, que en canvi s'atribueixin a Regidors delegats. Per a nosaltres aquest organigrama és poc comprensible. Per tant demanem que se'ns expliqui ja que han estat Decrets d'Alcaldia i que no se'ns han explicat abans."

El Sr. Alcalde li contesta:

"Precisament per ser Decrets d'Alcaldia el que fa l'Alcalde és posar els Regidors i Regidores que he considerat; no només les Tinences d'Alcaldia sinó les responsabilitats que tenen els Tinents d'Alcalde i les responsabilitats que tenen cadascun dels Regidors i les Regidores a les seves àrees corresponents. Per tant, és un Cartipàs Municipal absolutament transversal. No és el seu, segur, però, és el nostre; el meu personal en fer totes les delegacions després d'haver parlat amb cadascun i cadascuna dels Regidors i Regidores del govern. I, jo penso que aquesta és una bona manera que ha de funcionar l'Ajuntament."

El Sr. David Juan Garganta, Regidor del grup municipal de Junts per Banyoles, els diu:

"Bona tarda a tothom.

Primer de tot. Des del nostre grup municipal creiem que l'objectiu primer d'un Cartipàs Municipal hauria de ser organitzar el govern municipal per afrontar el pla de mandat d'una candidatura.

És a dir, determinar una organització que pugui afrontar, amb garanties, les principals necessitat de la Ciutat; fer-ho de la forma més eficient, més transversal i més coherent possible.

Tal i com varem dir en el Ple d'Investidura el nostre grup es presentava amb unes prioritats molt clares.

En primer lloc, fer de la participació l'eina principal de la relació amb els ciutadans, treballar amb els barris, les entitats, els ciutadans i les ciutadanes, la pedagogia, la participació i fomentar-la al dia a dia.

Ens varem presentar també per planificar la Ciutat d'una forma global.

Tirar endavant el Pla General amb urgència, millorar la mobilitat de la Ciutat, millorar el Front d'Estany i molts altres aspectes que queden pendents de forma global a la Ciutat.

El tercer punt era treballar la cohesió social de forma transversal; educació, cultura, esport i accés al treball han de ser 4 dels eixos bàsics per millorar la integració de les persones de la nostra Ciutat.

El quart era avançar cap a un model turístic més ampli amb una marca clara de ciutat. Cal revisar i treballar la marca turística de Banyoles i que per donar-la a conèixer cal anar més enllà de l'esport, i, que se'n pugui beneficiar tota la Ciutat.

El cinquè punt era estar al costat del Procés d'Independència de Catalunya sense dubtes ni fissures.

Aquestes, nosaltres creiem que són les prioritats de la Ciutat i que per això les portàvem en el nostre programa electoral, i, que són els eixos que varem defensar en la passada campanya electoral.

La voluntat dels banyolins i banyolines ha estat que Convergència i Unió sigui qui té l'encàrrec de governar. Per tant, és responsabilitat seva organitzar el govern i no nostre.

No obstant això, ens agradaria contraposar-lo amb el nostre model i el que nosaltres proposàvem d'una forma positiva. Hem buscat els llocs on hi havia més diferències.

En primer lloc. No veiem bé que no sigui assumida per alguns Tinents d'Alcalde o per la mateixa Alcaldia per fer-ne l'eina preferencial dels nostres ciutadans. No es dóna la participació, sota el nostre punt de vista, la importància que nosaltres li haguéssim donat.

En segon lloc. No trobem coherent que el Primer Tinent d'Alcalde i responsable dels Serveis Territorials no sigui el Regidor d'Urbanisme. Per a nosaltres és una mostra que la planificació general de la Ciutat no és una prioritat d'aquest equip de govern.

En tercer lloc haguéssim trobat més adequat que la proposta de fer la Segona Tinent d'Alcalde la responsable de Serveis Socials hagués anat més enllà i, també, hagués contemplat el control de l'Àrea de Serveis a les Persones. Hauria demostrat una voluntat de treballar la cohesió social des de tots els àmbits.

Finalment. No entenem ni compartim que no hi hagi un Regidor dedicat a vetllar des de l'Ajuntament de Banyoles per al compromís del Procés d'Independència de Catalunya. No costava res atribuir-ho a algun dels Regidors o Regidores.

Nosaltres, tenim la sensació, els altres grups també l'han tinguda, que aquest equip de govern s'ha configurat pensant més amb els càrrecs que s'han de repartir, els famosos equilibris interns de la Candidatura, que no pas amb la necessitat de la Ciutat i voler desplegar un Pla de Mandat.

Òbviament, ja ho he dit, no és el govern que nosaltres hauríem volgut. Nosaltres n'havíem planificat un altre per a la nostra Ciutat. No compartim les prioritats, per tant, tampoc compartim l'organització que s'ha fet."

Parla el Sr. Alcalde i li diu:

Vostè ho ha dit, -cada grup hagués fet el govern amb el seu model; el que tenia pensat-. Aquesta és una qüestió que l'entenc perfectament.

Portem anys dient això del Pla de Mandat. Però, s'acaben els mandats i la gent va fent confiança. La gent deu veure que es compleix el mandat que se'ls proposa. I, vostès no...

Vostès parlen de -Participació-; però, -Participació- té una àrea molt concreta, - Àrea de Comunicació, Participació i Noves Tecnologies-, i, si ho recorden abans Noves Tecnologies no anava en l'Àrea de Participació. Aquí hi ha un canvi. Serveis Socials. Aquesta persona ha de ser la mateixa que porti l'Àrea de Serveis Socials de la comarca. Aquesta és una qüestió que vostès ho varen dir en Ple d'Investidura.

I, el Primer Tinent d'Alcalde és el coordinador de l'àrea; encara que no sigui estrictament el Regidor d'Urbanisme sí que és el coordinador de l'àrea.

En tot cas, el Cartipàs Municipal vol ser transversal en tots els sentits. Totes les àrees pretenen ser transversals i en totes les àrees s'haurà de procurar pel Procés d'Independència del nostre País.

I, el que hem de procurar, jo mateix i tot l'equip de govern, que aquest model funcioni i sigui bo per la Ciutat de Banyoles."

1.5.- Cartipàs Municipal: Creació de les Comissions informatives de caràcter estable i règim de sessions.

Atès que l'organització complementària municipal ve determinada en els articles 20 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL), modificada per la Llei 11/1999, de 21 d'abril; 48 i 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 (TRLMRLC) i el títol primer, capítol II, seccions primera i segona del Reglament Orgànic Municipal (ROM).

Atès que l'article 60 del TRLMRLC, obliga als municipis de més de cinc mil habitants a constituir comissions d'estudi, d'informe o de consulta i que correspon al Ple determinar el nombre, la seva denominació i llurs modificacions.

Atès que, l'article 60 en relació al 58.3 del TRLMRLC disposa que les comissions informatives són integrades pels membres que designen els diferents grups polítics que formen la corporació, d'acord amb els mateixos criteris de l'article 58.3 que estableix que el nombre de membres és proporcional a la seva representativitat en l'Ajuntament o igual per a cada grup i que en aquest últim cas s'aplica el sistema de vot ponderat.

Per tot l'explicitat, es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Crear com a òrgans complementaris de l'organització d'aquest Ajuntament les següents Comissions Informatives de caràcter estable:

- Alcaldia.
- Serveis a les persones.
- Serveis territorials.
- Promoció econòmica.
- Hisenda i serveis econòmics.
- Serveis generals.
- Comunicació, participació i noves tecnologies.

Segon. Cada comissió informativa estarà integrada per un president i un representant de cadascun dels grups municipals integrants de la Corporació. Podran ser suplents del representants qualsevol membre del grup municipal que correspongui.

A efectes del que disposa l'article 62 del ROM, els portaveus dels diferents grups municipals proposaran a l'Alcalde el noms dels membres de cada comissió informativa en el termini màxim dels 10 dies següents a l'acord plenari d'aprovació d'aquesta proposta.

Tercer. Establir el vot ponderat a que es refereix l'article 58.3 del TRLMRLC, com a sistema d'emissió de vots en les deliberacions de les comissions informatives.

Quart. Disposar que l'àmbit material de cadascuna de les comissions informatives sigui el de gestió de les regidories establert mitjançant Decret d'Alcaldia núm. 2015.1963 de data 15 de juny de 2015.

Cinquè. La Comissió Informativa d'Hisenda i serveis econòmics actuarà com a Comissió Especial de Comptes, òrgan d'existència preceptiva a l'Ajuntament, amb les funcions assenyalades en els articles 58 i 101 del TRLMRLC.

Sisè. Disposar que les reunions de les comissions informatives es duguin a terme els dimecres anteriors a les sessions del Ple.

El Sr. Alcalde els diu que, en aquest cas, vostès tenen 10 dies per comunicar els Regidors o Regidores representants de cada Comissió Informativa.

El Sr. Alcalde sotmet a votació l'aprovació del, Cartipàs Municipal: Creació de les Comissions informatives de caràcter estable i règim de sessions.

El Ple de la Corporació ho aprova per unanimitat.

1.6.- Cartipàs Municipal: Quanties per assistències, indemnitzacions i retribucions dels membres de la Corporació.

Atès que l'article 75 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat en l'article 42 de la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i d'ordre social (BOE 313 de 30-12-2000) estableix el dret dels membres de la corporació a percebre retribucions per l'exercici del seu càrrec quan el desenvolupin amb dedicació parcial o exclusiva (apartats 1 i 2); assistències per a la concurrència efectiva als òrgans col·legiats per als regidors que no tinguin dedicació parcial o exclusiva (apartat 3) i indemnitzacions per a les despeses efectives ocasionades per a l'exercici del seu càrrec (apartat 4).

Atès que la quantia i condicions de les retribucions, indemnitzacions i assistències les ha de fixar el Ple de la Corporació i publicar els acords al taulell d'anuncis i al butlletí oficial de la província, de conformitat amb el que disposa l'apartat 5 de l'esmentat article 75 de la Llei 7/1985, de 2 d'abril.

Per tot l'explicitat, es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Fixar les quanties d'assistència dels membres de la corporació que no tinguin dedicació parcial o exclusiva als òrgans col·legiats dels quals en formin part, d'acord amb el següent detall:

Càrrec	Plens i comissions informatives	Juntes de govern local	Reunions d'equip directiu (staff)
Alcalde	200	200	200
Regidors sense delegació	200	0	0

Les quanties corresponents a les assistències realitzades durant cada mes vençut, degudament acreditades, es faran efectives en el termini màxim dels primers 10 dies del mes següent, un cop aprovades per l'Alcaldia.

Segon. Establir que el preu de les indemnitzacions als membres de la Corporació per les despeses efectives realitzades en l'exercici del seu càrrec siguin les previstes en la bases d'execució del pressupost vigent per a cada exercici econòmic.

Tercer. Disposar que el 1r. Tinent d'alcalde Sr. Jordi Congost i Genís exerceixi el seu càrrec en règim de dedicació exclusiva amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 3.087,15 € mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Quart. Disposar que la 2a. Tinent d'alcalde Sra. Ester Busquets Fernández exerceixi el seu càrrec en règim de dedicació parcial amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 771,79 € corresponents al 25 % de 3.087,15 mensuals, per 14 pagues a l'any, amb efectes de l'endemà de la data d'atorgament d'excedència laboral per ocupar càrrec públic de l'Ajuntament de Girona.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Cinquè. Disposar que el 3r. Tinent d'alcalde Sr. Lluís Costabella Portella exerceixi el seu càrrec en règim de dedicació exclusiva amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 3.087,15 € mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Sisè. Disposar que el 4t. Tinent d'alcalde Sr. Jordi Bosch Batlle exerceixi el seu càrrec en règim de dedicació exclusiva amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 3.087,15 € mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Setè. Disposar que la 5a. Tinent d'alcalde Sra. Joana Vilà Brugué exerceixi el seu càrrec en règim de dedicació parcial amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 1.234,86 € corresponents al 40% de 3.087,15 mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Vuitè. Disposar que el Regidor Sr. Albert Tubert Yani exerceixi el seu càrrec en règim de dedicació parcial amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 2.315,36 € corresponents al 75% de 3.087,15 mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Novè. Disposar que el Regidor Sr. Pau Comas Balateu exerceixi el seu càrrec en règim de dedicació parcial amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 926,15 € corresponents al 30% de 3.087,15 mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Desè. Disposar que la Regidora Sra. Clàudia Massó Fontàs exerceixi el seu càrrec en règim de dedicació parcial amb els efectes del que disposa l'article 75.1 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre, fixant per aquest càrrec una retribució de 926,15 € corresponents al 30% de 3.087,15 mensuals, per 14 pagues a l'any, amb efectes del dia següent a aquest acord.

A aquestes retribucions s'aplicarà les retencions de l'IRPF i de la quota del règim de la Seguretat Social que correspongui, assumint la Corporació el pagament de les quotes empresarials de la Seguretat Social.

Onzè. Donar publicitat a l'acord mitjançant la seva fixació al taulell d'anuncis de la Corporació i publicació al Butlletí Oficial de la Província de Girona, de conformitat amb el que disposa l'article 75.5 de la Llei 7/1985, de 2 d'abril, modificada per la Llei 14/2000, de 29 de desembre.

El Sr. Alcalde diu que abans de passar-los la paraula els vol dir el següent:

"Aquest règim de retribucions ha canviat; no ha canviar en quanties, en tot cas, no hi ha cap increment del Capítol 1, tot i que l'ARSAL els permetia més. L'ARSAL marca les retribucions màximes; marca el nombre de dedicacions exclusives màximes per cada tram de població, i, fins i tot el nombre de càrrecs eventuals. En aquest cas, només hi ha el Director dels Museus de Banyoles des del 2005 o 2006.

Les dedicacions exclusives són 3 i les altres 5 són dedicacions parcials.

També, hi ha el règim d'assistències que són pels Regidors i Regidores que no estan en el govern i per mi mateix.

Per tant, com que el personal de la Casa tampoc rep cap increment pels membres de la Corporació tampoc ha de ser així."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, els diu:

"Vull intervenir per explicar el vot.

Nosaltres en Campanya Electoral varem dir que de dedicacions exclusives en volíem 3; no es compleix en aquest Cartipàs Municipal que vostè ha fet.

I que els nostres sous que se'ns posarien com a Regidors o Regidores serien en una -forquilla- entre 1.200,00 i 2.200,00 euros. Veiem que no es compleix.

Està clar que en aquest equip de govern si ets home i de Convergència cobres més que si ets dona. És evident que si ets home i d'Unió tens una bon retribució. El Regidor de dedicació parcial té més responsabilitat que el de Cap d'Àrea. Hi ha una Tinent d'Alcalde que cobra menys que un Cap d'Àrea.

Són aquelles coses que no entenem; que, el repartiment de càrrecs de Convergència i Unió es noten en les delegacions de Regidors i Regidores i també amb els sous.

I, el que els agraiem és que hagin reduït una mica la despesa de sous respecte el mandat anterior. Moltes gràcies."

El Sr. Alcalde li diu al Sr. Luengo:

"Vostè ha fet una cosa, que abans que s'hagi aprovat això ja ho ha publicat. Ha publicat totes les retribucions que vostè va venir a veure, divendres. En tot cas, primer cal que s'aprovin; perquè s'aproven quan es posen a votació. Segon. Vostès diu que hi ha 3 dedicacions exclusives, però, és que no n'hi ha més. Vostè ha parlat de sous d'entre 1.200,00 i 2.200,00 euros; si mira les retribucions exclusives d'aquesta Corporació el net no supera en cap cas el 2.200,00 euros. Per tant, nosaltres compliríem amb el seu programa electoral."

Intervé la Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP:

"Nosaltres també volem explicar el nostre sentit del vot.

Des del grup municipal de la CUP volem deixar clar que ens trobem davant un total abús, per tenir dintre de l'Ajuntament de Banyoles 3 exclusives que cobren més de 43.000,00 euros anuals, quan els sous de la població mitjana no arriba ni als 11 mil euros anuals.

En un país que està sotmès a una triple crisi, social, econòmica i social, no es pot permetre que els seus dirigents, escollits pel poble, cobrin sous desorbitats; al nostre entendre, en una Ciutat com Banyoles que no arriba ni als 20 mil habitants.

La CUP ho considera una falta de respecte per a totes les persones que viuen avui, al dia a dia, i que no poden portar un sou digne a casa seva; treballant un nombre d'hores incomptable.

Ho varem dir fa 4 anys i ho repetim ara, som nosaltres els que hem de donar exemple. Ens toca fer-ho. Vostès no ho veuen així; ha quedat demostrat amb les atribucions que estan portant en aquest Cartipàs Municipal.

Vostès no concebem altres realitats que no siguin les seves. Amb això ens ha sorgit un dubte, no hem pogut veure el sou que tindrà l'Alcalde. Ens agradaria que se'n aclarís quin és aquest sou. Quan cobrarà el Sr. Alcalde.

El vot de la CUP en aquest sentit serà negatiu perquè no concebem que es puguin posar sous tan elevats tenint en compte que el poble no arriba, moltes vegades, al sou mínim interprofessional. Nosaltres creiem que, per respecte, moltes persones que estan en aquest equip de govern no haurien de tenir el sou que se'ls atorga en aquest Cartipàs Municipal. Res més."

El Sr. Alcalde li diu: "Són models diferents.

Fins i tot, s'haurien de baixar moltes retribucions de funcionaris de la Corporació perquè el discurs no s'ajusta al que vostè diu.

Jo penso que ha tingut algun error. La mitjana del país és més. Vostè ha parlat d'11 mil euros. Això quedarà gravat. Jo crec que la mitjana supera els 24 mil euros. En tot cas, ho podem comprovar i aclarir-ho.

Són els mateixos sous de fa 4 anys. I, no només es cobra per la feina sinó també per la responsabilitat que un assumeix.

L'ARSAL permet fins a 7 dedicacions exclusives, permet 2 eventuais, zero, 2 eventuais polítics, zero. En tot cas, estem molt avall del llindar de la llei. I, en cap cas arribem al 50% de dedicacions exclusives.

Hem fet el que hem considerat just en les responsabilitats que ens toca assumir, cadascú amb el seu rol aquí. I, el meu sou ha quedat reflectit, com a Alcalde, ens els Plens, Comissions Informatives, Juntes de Govern Local per a assistències; aquestes són les retribucions com a Alcalde."

La Sra. Alexandra Pazos li diu: "Sobre els 11 mil euros no em referia a la mitjana, he dit la majoria. Hi ha persones que viuen per sota.

Llavors. Una reflexió. Si vostè diu que aquests sous reflecteixen a la responsabilitat de la Ciutat, com és que en la Regidoria més important que hauria de tenir la Ciutat, la Regidoria de Serveis Socials té un sou de 770,00 euros.

I el Sr. Alcalde li contesta que aquesta és la seva opinió.

El Sr. David Juan Garganta, Regidor del grup municipal de Junts per Banyoles, els diu:

Un dels compromisos de Junts per Banyoles Esquerra en el Programa Electoral era que -revisarem i ajustarem les partides municipals relacionades amb les remuneracions dels càrrecs electes

Aquest no era un compromís menor. Seguim pensant que l'Administració Pública hauria de fer un esforç important per tal de fer gestos cap a la ciutadania.

Aquest gest no és gens meritori ja que a la majoria de ciutadans fa molt de temps que no els augmenten els seus sous, ni el seu nivell de vida, al contrari, l'han reduït. Per això parlem d'un gest necessari.

Per exemple, una rebaixa del 5% de les retribucions de tots els Regidors i Regidores suposaria uns 12 mil euros. Això no és res, però, pot ajudar a millorar algunes de les subvencions anuals del nostre Pressupost Municipal.

Vostès no ho volen fer. L'ARSAL els ho permet Aquest és el seu model però nosaltres tenim l'obligació de contraposar-lo amb el nostre per donar a conèixer a la ciutadania que hi ha dos models possibles.

Aquesta vegada no ens ha tocar l'opció de governat però no perdre'm l'esma d'intentar-ho més vegades.

I, ens hauríem de regir per dos principis. Per una banda, la transparència i per una altra el control públic. Cal que expliquem les coses amb claredat. I que siguin publicades al Butlletí Municipal; així no ho hauria de fer l'oposició.

Pel que fa al control públic, la ciutadania es mereix conèixer el que es fa amb aquestes dedicacions i que es faci públic el seu horari de dedicació a l'Ajuntament.

Nosaltres votarem en contra de les retribucions dels membres de la Corporació.

Abans d'acabar i ja que avui s'ha configurat aquest nou govern els voldria recordar que estem a la seva disposició per debatre qualsevol proposta. No cal esperar el Ple per fer-ho. Saben que nosaltres els vindrem a trobar sempre que ens ho demanin. I, els volem desitjar i ho fem sincerament molts d'encerts en els seus càrrecs. No compartim les mateixes polítiques però esperem que tot el que es farà serà en benefici de la Ciutat de Banyoles i la seva ciutadania. Moltes gràcies."

I, el Sr. Alcalde el contesta:

"Hi ha dues coses. Els Regidors i les Regidores sempre queden en dia i hora per rebre les visites. Tenen actes en què han d'assistir-hi fins i tot fora de Banyoles. Com també tenen la seva feina interna.

I, li agraeixo el que ha dit de l'encert i la disposició; el parlar crec que ja ha quedat demostrat des del primer moment al conèixer els resultats electorals en posar-se a disposició estant-hi en acord i en desacord."

El Sr. David Juan li diu: "No entenem que sigui excloent tenir un horari públic tot i tenir actes el cap de setmana. Nosaltres entenem que les dues coses es poden fer perfectament.

El Sr. Alcalde li diu: "Cada Regidor o Regidora farà el que cregui més oportú i així s'anunciarà."

El Sr. Alcalde sotmet a votació l' Aprovació de, Cartipàs Municipal: Quanties per assistències, indemnitzacions i retribucions dels membres de la Corporació, essent la votació de 9 vots a favor (grup municipal: Convergència i Unió) i 6 vots en contra (grups municipals: Junts per Banyoles, CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

1.7.- Cartipàs Municipal: Assignació d'una dotació econòmica a cada grup municipal.

Atès que l'article 73.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat per la Llei 57/2003, de 16 de desembre, de mesures per la modernització del govern local estableix que el Ple de la Corporació, amb càrrec als seus pressupostos anuals, podrà assignar als grups polítics una dotació econòmica que haurà de comptar amb un component fix, idèntic per a tots els grups i un altre de variable, en funció del nombre de membres de cadascun d'ells, dins dels límits que, en el seu cas, s'estableixi amb caràcter general en les Lleis de Pressupostos Generals de l'Estat i sense que puguin destinar-se al pagament de remuneracions de personal de qualsevol tipus al servei de la corporació o a l'adquisició de béns que puguin constituir actius fixos de caràcter patrimonial.

Els grups polítics hauran de portar amb una comptabilitat específica de la dotació referida en el paràgraf anterior, que posaran a disposició del Ple de la Corporació, sempre que aquest ho demani.

A aquests efectes i als de justificació i abonament de les assignacions econòmiques que les Ple de la Corporació acordi atorgar als grups municipals, aquests hauran de disposar d'un NIF i d'un compte corrent a nom del grup polític municipal.

Per tot l'explicitat, es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Assignar una dotació econòmica anual per a cada grup polític municipal, la qual s'abonarà amb una periodicitat mensual, de conformitat amb el que disposa l'article 73.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat per la Llei 57/2003, de 16 de desembre, de mesures per la modernització del govern local, d'acord amb les quanties que es detallen en el quadre següent:

Grup polític municipal	Nombre membres	Component fix €/grup	Component variable €/membre
Convergència i Unió (CiU)	9	700,00	675,00
Junts per Banyoles (ERC)	5	700,00	675,00
Candidatura d'Unitat Popular (CUP-PA)	2	700,00	675,00
ICV - IdB (ICV - Independents de Banyoles)	1	700,00	675,00

La dotació econòmica mensual assignada a cada grup polític municipal es farà efectiva per mes vençut, en el termini màxim dels 5 primers dies del mes següent, un cop aprovat el pagament per l'Alcaldia.

El Sr. Alcalde diu: "Estem parlant del mateix de l'anterior mandat."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, els diu:

"Només perquè consti. Que, són diners que van al grup municipal no als Regidors i Regidores de l'oposició, sinó que van directament al grup municipal."

El Sr. Alcalde els diu: "No vol dir que vagin a la persona física del Regidor o Regidora.

Aquesta quantia és idèntica que la de la legislatura passada."

El Sr. Alcalde sotmet a votació l' Aprovació de, Cartipàs Municipal: Assignació d'una dotació econòmica a cada grup municipal, essent la votació de 13 vots a favor (grups municipals: Convergència i Unió, Junts per Banyoles i Iniciativa per Catalunya Verds-Independents de Banyoles) i 2 abstencions (grup municipal: CUP).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde diu al grup municipal de la CUP: "Encara que s'abstinguin també ho cobraran.

En tot cas, tampoc cap grup municipal ens ha fet arribar cap proposta que les quantitats puguin ser inferiors o superiors. I, també, són diners de la ciutadania aquests."

1.8.- Cartipàs Municipal: Delegació d'atribucions del Ple de la Corporació a la Junta de Govern Local.

Atès que, de conformitat amb el que disposen els articles 22.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL) i 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 (TRLMRLC), el Ple pot delegar l'exercici d'algunes de les seves atribucions a l'Alcalde i a la Junta de Govern Local.

Per tot l'explicitat, es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Delegar a la Junta de Govern Local les següents atribucions del Ple de la Corporació:

- a) La concertació de les operacions de crèdit, la quantia acumulada de les quals, dintre de cada exercici econòmic, excedeixi del 10% dels recursos ordinaris del pressupost, llevat les de Tresoreria quan l'import acumular de les operacions vives en cada moment superi el 15% dels ingressos corrents liquidats en l'exercici anterior, tot de conformitat amb el Text refós de la Llei reguladora de les hisendes locals, dins dels límits autoritzats en les Bases d'execució del pressupost municipal. En aquests supòsits, se'n donarà compte al Ple en la primera sessió que celebri.
- b) L'autorització de compatibilitat del personal municipal. També en aquests casos, se'n donarà compte al Ple en la primera sessió que celebri.

Segon. Delegar a la Junta de Govern Local l'atribució del Ple de resoldre els recursos de reposició interposats contra els acords referits en els apartats a) i b) del punt primer d'aquest acord.

Tercer. Delegar a la Junta de Govern Local les següents atribucions del Ple de la Corporació:

1. La imposició de les sancions establertes per la comissió de les infraccions de caràcter greu i molt greu tipificades a l'article 13 de la Llei 10/1999, de 30 de juliol, sobre tinença de gossos considerats potencialment perillosos (modificat per l'article 49 de la Llei 7/2004, de 16 de juliol)
2. L'exercici de la potestat sancionadora per les infraccions de caràcter greu i molt greu tipificades per la Llei de l'Estat 50/1999, de 23 de desembre,

sobre el règim jurídic de la tinença d'animals potencialment perillosos i el Reial decret 287/2002, del 22 de març, que la desenvolupa.

Quart. Les atribucions delegades poden ser avocades pel Ple de la Corporació, quan estimi necessari, de conformitat amb el que disposa l'article 116 del R.D. 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF) en relació amb l'article 13 de la Llei 4/1999, de 13 de gener, de modificació de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

Cinquè. El contingut d'aquest acord tindrà efectes a partir del dia següent a la seva adopció, sens perjudici de la seva publicació en el Butlletí Oficial de la Província, de conformitat amb el que disposa l'article 51.2 del ROF.

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, pregunta:

"És a dir, el Ple dóna unes potestats a la Junta de Govern Local ?."

I, el Sr. Alcalde li diu que sí.

El Sr. Joan Luengo diu: *"Lamento que avui estigui una mica espès però com que no hi ha hagut comissió informativa; són coses que no ens les han explicat i no les hem pogut debatre.*

Nosaltres demanaríem que el Ple tingués més potestat per dialogar i per poder debatre més sobre diferents coses. Sempre demanem el mateix..."

El Sr. Alcalde li diu:

Fixi's que són temes molt específics que es donen en cada mandat.

La concertació de les operacions de crèdit en un moment determinat; i se'n donen compte sempre en la propera sessió plenària. La concessió de la compatibilitat del personal de la Casa. I el tema de la potestat sancionadora.

A més, vostè ja ho ha viscut aquests 4 anys amb aquests exemples."

Intervé la Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP:

"Des del nostre grup municipal sí que creiem que moltes de les decisions que es prenen en les Juntes de Portaveus i de Govern han de passar pel Plenari; per transparència i per democràcia.

Nosaltres no podem estar d'acord que gran part del que s'estan portant aquí i que surt en el Cartipàs Municipal passi només per les Juntes de Govern Local.

Per tant, el nostre vot serà en contra."

El Sr. Alcalde li diu:

"Vostè voti el que cregui més oportú.

En tot cas, moltes coses a vegades s'han d'entendre.

A les Juntes de Govern Local li deleguen funcions 2 òrgans. Les concertacions de tresoreria o la compatibilitat del personal, que és una cosa menor. I, la imposició de sancions greus o molt greus tipificades per llei.

Però, li diré una cosa, qui delega més funcions a la Junta de Govern Local és l'Alcalde.

Hi ha tot el tema d'Urbanisme i de llicències urbanístiques que són potestat, no del Plenari ni de la Junta de Govern Local sinó de l'Alcalde.

El 95% del que aprova la Junta de Govern Local es per delegació de l'Alcalde i no per delegació del Ple. Per tant, qui delega més és l'Alcalde en tots els casos."

El Sr. Alcalde sotmet a votació l' Aprovació de, Cartipàs Municipal: Delegació d'atribucions del Ple de la Corporació a la Junta de Govern Local, essent la votació de 12 vots a favor (grups municipals: Convergència i Unió i Junts per Banyoles), 2 vots en contra (grup municipal: CUP) i 1 abstenció (grup municipal: Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

1.9.- Cartipàs Municipal: Nomenament de representants de la Corporació en els òrgans col·legiats.

Vist el que disposa l'article 38 del Reglament d'Organització, Funcionament i Règim Jurídic de les Corporacions Locals respecte al nomenament de representants de la Corporació en òrgans col·legiats que siguin de la competència del Ple.

Per tot l'explicitat, es proposa:

Primer. Nomenar representants de la Corporació a l'Assemblea Comarcal de la Creu Roja del Pla de l'Estany als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora de Convergència i Unió.	Vocal
Francesc Xavier Carreras de Cabrera	Regidor de Junts per Banyoles.	Vocal

Segon. Nomenar representants de la Corporació en el Consell d'Administració de Ràdio Banyoles, emissora municipal del Pla de l'Estany als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Clàudia Massó Fontàs	Regidora de Convergència i Unió	President
Lluís Costabella Portella	Regidor de Convergència i Unió	Vocal
David Juan Garganta	Regidor de Junts per Banyoles	Vocal
Alexandra Pazos Massanas	Regidora de Candidatura d'Unitat Popular	Vocal
Joan Luengo Sala	Regidor d'ICV -IdB	Vocal

Tercer. Nomenar representants de la Corporació en el Consell Escolar Municipal als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Miquel Noguera Planas	Alcalde	President
Jordi Bosch Batlle	Regidor de Convergència i Unió	Vocal
Ester Busquets Fernández	Regidora de Convergència i Unió	Vocal
Pau Comas Balateu	Regidor de Convergència i Unió	Vocal
Clàudia Massó Fontàs	Regidora de Convergència i Unió	Vocal
Roser Masgrau Plana	Regidora de Junts per Banyoles	Vocal
Ramon Casadevall Sala	Regidor de Candidatura d'Unitat Popular	Vocal
Joan Luengo Sala	Regidor d'ICV -IdB	Vocal

Quart. Nomenar representants de la Corporació en el Consell Econòmic i Social als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Miquel Noguera Planas	Alcalde	President
Joana Vilà Brugué	Regidora de Convergència i Unió	Vocal
Xavier Bosch Pujol	Regidor de Junts per Banyoles	Vocal
Alexandra Pazos Massanas	Regidora de Candidatura d'Unitat Popular	Vocal
Joan Luengo Sala	Regidor d'ICV -IdB	Vocal

Cinquè. Nomenar representants de la Corporació en el Consorci de l'Estany als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Miquel Noguer Planas	Alcalde	Vicepresident
Albert Tubert Yani	Regidor delegat d'Urbanisme i Activitats	Vocal
Joana Vilà Brugué	Regidora de Turisme	Vocal
Jordi Bosch Batlle	Regidor delegat de Medi ambient i batlle d'aigües	Vocal

Sisè. Nomenar representants de la Corporació en el Fundació Privada per Disminuïts Psíquics de la Comarca del Pla de l'Estany als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada de Benestar social	Vocal

Setè. Nomenar representants de la Corporació en el Consell d'Iniciatives Locals per al Medi Ambient de les Comarques Gironines als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Jordi Bosch Batlle	Regidor de Convergència i Unió	Vocal

Vuitè. Nomenar representants de la Corporació en el Consorci del Transport Públic de l'Àrea de Girona. Autoritat Territorial de Mobilitat (ATM) als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Lluís Costabella Portella	Regidor delegat de Via pública	Vocal

Novè. Nomenar representants de la Corporació en el Consorci Esportiu de l'Estany de Banyoles als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Miquel Noguer Planas	Titular: Alcalde.	President
Jordi Congost Genís	Suplent: Regidor delegat d'Esports.	

Desè. Nomenar representants de la Corporació en els Consells Escolars dels centres educatius públics de l'Escola de Can Puig, l'Escola de La Draga, l'Escola de Mossèn Baldri Reixac, l'Escola del Pla de l'Ametller, l'Escola Camins, l'Escola Oficial d'Idiomes i l'Aula de Formació d'Adults als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada d'Educació	Vocal

Onzè. Nomenar representants de la Corporació en els Consells Escolars dels instituts Josep Bragulat, Pere Alsius i Pla de l'Estany als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada d'Educació	Vocal

Dotzè. Nomenar representants de la Corporació en el Consell Escolar - Consell de Participació de La Balca-CEM als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada d'Educació	Vocal

Tretzè. Nomenar representants de la Corporació en el Consell Escolar de l'Escola Municipal de Música de Banyoles als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Jordi Bosch Batlle	Regidor de Cultura i Patrimoni Cultural	Vocal

Catorzè. Nomenar representants de la Corporació en el Consell Escolar del centre educatiu privat concertat Escola Casa Nostra als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada d'Educació	Vocal

Quinzè. Nomenar representants de la Corporació a la Comissió del Nomenclàtor de l'Ajuntament de Banyoles als següents membres corporatius:

Regidor/a	Representació	Càrrec
Miquel Noguera Planas	Alcalde	President
Jordi Bosch Batlle	Regidor de l'Àrea de Serveis a les persones	Vocal
Jordi Congost Genís	Regidor de l'Àrea de l'Àrea de Serveis territorials	Vocal
Susanna Cros Bahí	Regidora de Junts per Banyoles	Vocal
Ramon Casadevall Sala	Regidor de Candidatura d'Unitat Popular	Vocal
Joan Luengo Sala	Regidor d'ICV -IdB	Vocal
Convidats (sense vot)	Per decisió majoritària membres comissió	Assessors

Setzè. Nomenar representants de la Corporació en el Consorci Localret als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Clàudia Massó Fontàs	Regidora de Comunicació, participació i noves tecnologies	Vocal

Divuitè. Nomenar representants de la Corporació en el Consell Esportiu del Pla de l'Estany. Comissió directiva als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Jordi Congost Genís	Regidor delegat d'Esports	Vocal

Dinovè. Nomenar representants de la Corporació en el Fons Català de Cooperació al Desenvolupament als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora delegada de Benestar social	soci

Vintè. Nomenar representants de la Corporació en el Consell municipal de solidaritat i cooperació als següents membres corporatius:

Regidor/a	Representació municipal	Càrrec
Ester Busquets Fernández	Regidora de Benestar social	Presidenta
Jordi Bosch Batlle	Regidor de CiU	Vocal
Roser Masgrau Plana	Regidora de Junts per Banyoles	Vocal
Alexandra Pazos Massanas	Regidor de Candidatura d'Unitat Popular	Vocal
Joan Luengo Sala	Regidor d'ICV-IdB	Vocal
	Representants de les associacions en l'àmbit de la solidaritat i de la cooperació inscrites en el R.M. d'Entitats.	Vocal
	Tècnic municipal	Sense vot

Vint-i-unè. Nomenar representants de la Corporació en el Comitè d'avaluació i seguiment del Projecte de Rehabilitació Integral del Barri de La Farga i modificar la composició de la resta de membres com a conseqüència de la constitució de la Corporació municipal per al mandat 2015-2019 i de la creació de noves associacions al barri de La Farga:

a) Cinc membres en representació de l'Ajuntament de Banyoles:

Regidor/a	Càrrec
Miquel Noguer Planas	Alcalde - President
Jordi Congost Genís	Regidor de l'Àrea de Serveis territorials
Albert Tubert Yani	Regidor delegat d'urbanisme i activitats
Ramon Quintanas Feixas	Cap del servei de Promoció econòmica i programes
Angi Ramos Fuentes	Tècnica de Promoció econòmica i programes.

b) Dos membres en representació de les entitats veïnals més representatives de l'àmbit objecte de l'actuació:

Persona	Representació
Maria Ferré Malagón	Associació de veïns del barri de La Farga.
Joan Bofill Pagès	Associació de veïns del barri de La Farga.

c) Dos membres en representació de les associacions ciutadanes amb major implantació al barri de La Farga:

Persona	Representació
Fouzia El Kamoune	Associació Nur.
Macona Cham	Associació Legki Yakaro.

d) Dos membres en representació dels agents econòmics i socials:

Persona	Representació
Neus Roura Ferrés	Associació de comerciants i petits empresaris del barri de La Farga de Banyoles.
Xavier Casellas Canet	Associació de comerciants i petits empresaris del barri de La Farga de Banyoles.

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, diu:

"A nosaltres ens agradaria fer un Prec. I, ens agradaria que constés en l'acta. No està permès actualment que els Regidors o Regidores assistents als Consells puguin delegar la seva representació; doncs, a nosaltres ens agradaria que es considerés aquesta delegació a tots els Consells que els membres de l'oposició hi assistim.

El que vull dir és que si cap Regidor o Regidora no pot anar-hi que hi pugui anar un membre de l'organització. Aquest és el Prec que li estem fent."

El Sr. Alcalde li diu el següent:

"Evidentment, quan es pugui delegar es delegarà. És normal que si no hi pot assistir un hi vaig un altre Regidor o Regidora.

En canvi representants dels grups polítics, no. Han de ser membres de la Corporació Municipal, dels 17 membres que conformen la Corporació Municipal."

El Sr. Alcalde sotmet a votació l' Aprovació de, Cartipàs Municipal: Nomenament de representants de la Corporació en els òrgans col·legiats, essent la votació de 12 vots a favor (grups municipals: Convergència i Unió i Junts per Banyoles) i 3 abstencions (grups municipals: CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

1.10.- Cartipàs Municipal: Determinació nombre, característiques i retribucions del personal eventual

Vist que l'article 104 de la Llei 7/1985, de 2 d'abril, de les bases de règim local, modificada per Llei 27/2013 de 27 de desembre de racionalització i sostenibilitat de l'administració local disposa que el Ple de cada corporació, a l'inici del seu mandat, determinarà el nombre, característiques i retribucions del personal eventual.

Atès que d'acord amb l'article 104.bis de la Llei 7/1985, LBRL, els ajuntaments amb municipis amb població superior a 10.000 habitants i no superior a 20.000 podran incloure en les seves plantilles llocs de treball de personal eventual per un nombre no superior a 2.

Tanmateix, d'acord amb la mateixa normativa, el nomenament i cessament d'aquets personal és lliure i correspon a l'alcalde de la Corporació.

Vist que d'acord amb l'article 12.1 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'empleat públic, el personal eventual només realitza funcions qualificades de confiança o assessorament especial.

Vist l'informe de la Cap coordinadora de l'Àrea de Serveis a les persones de la Corporació número 2015.1614, de 17 de juny de 2015, que es transcriu a continuació:

“Que l'Ajuntament de Banyoles compta en la seva estructura de l'Àrea de Serveis a les Persones. CULTURA I PATRIMONI CULTURAL amb diferents equipaments i serveis relacionats amb el patrimoni de la ciutat. En concret: el Museu Arqueològic, el Museu Darder, així com el Parc Neolític de la Draga, la vil·la romana de Vilauba, i el Monestir de Sant Esteve.

La gestió dels diferents museus i equipaments requereix, per tant, una plantilla de tipus tècnic per tal de garantir el desenvolupament, manteniment i execució de les accions i programes que s'hi duen a terme regularment.

Sens dubte, la riquesa i valor històric dels recursos patrimonials de la nostra ciutat és abastament reconeguda per la seva singularitat no tan sols en l'àmbit especialitzat del sector d'arqueologia i patrimoni, sinó també per la mateixa ciutadania que habitualment visita els equipaments (pensem en la Guia de Recursos Educatius municipal, entre d'altres), i també pel turisme.

Per tot això, es fa necessària, a part d'una plantilla tècnica que garanteixi el funcionament òptim dels equipaments i serveis, la figura d'un Coordinador de Patrimoni. Aquesta figura hauria d'actuar com a assessor global de totes les accions que l'equip de govern hauria d'implementar en relació amb el conjunt patrimonial de la ciutat i que mereixin la confiança política de l'actual Consistori, atesa l'especificitat del lloc de treball. En aquest sentit, es tractaria d'un assessorament que treballi en la línia d'actuació que fins ara s'ha dut a terme en la gestió dels museus de la ciutat i dels jaciments arqueològics, per exemple:

- Els projectes i activitats que desenvolupen totes aquelles accions que requereixen una feina de programació. Son productes desenvolupats o oferts durant un temps determinat que ha de ser programat amb antelació.
- La gestió de les col·leccions i productes complementaris que són la part més museística del museu: l'administració de les col·leccions que impliquen aspectes com el registre de les peces, la recerca, la formació, la publicació, la restauració i la conservació de les peces. Aquest departament també s'encarrega de l'administració de les biblioteques i centres de documentació dels museus.
- Els serveis generals parlen tant dels serveis oferts als visitants (recepció, guarda-roba i botiga) com dels serveis necessaris per al correcte funcionament del centre (serveis externalitzats, seguretat, neteja, climatització, serveis informàtics, etc.).
- El departament d'administració s'encarrega del control de la gestió econòmica i jurídica del Centre i de les seves extensions.

En aquest sentit, com assessor del Consistori hauria de complir aquestes actituds:

1. Anticipar: avançar-se als canvis, atendre les tendències i detectar les oportunitats i amenaces que afecten tant al funcionament intern de les institucions com a l'aprofitament dels possibles potencials i oportunitats.
2. Planificar: desenvolupar un pla que inclogui aspectes com els valors patrimonials que cal promoure, les campanyes informatives, culturals i educatives entorn del patrimoni.
3. Administrar: aconseguir finançament en primer lloc per a l'execució de les actuacions de museïtzació i, en segon lloc, per a les actuacions definides en el pla de comercialització (el funcionament dels edificis –personal, inversions de reposició i de millora dels equipaments -, promoció econòmica, desenvolupaments d'aspectes didàctics, organització dels amics i voluntaris, etc.).
4. Relacionar: garantir la connexió institucional (tant en l'àmbit local com extracomarcal), social i cultural dels museus en el seu entorn operatiu.
5. Avaluar: dissenyar i aplicar un programa d'avaluació dels béns i serveis oferts als museus i del funcionament corrent de les seves infraestructures.

Funcions:

L'assessorament municipal en la gestió del recursos patrimonials i museístics de l'Ajuntament de Banyoles d'acord amb els següents objectius, entre d'altres que marqui la Corporació:

- Consolidar un sistema territorial de protecció, estudi, conservació i difusió del patrimoni cultural
- Potenciar polítiques municipals coherents, solides i integrals en relació al patrimoni cultural local.
- Establir mesures i propostes per a la seva protecció i conservació...
- Promoure la presa de decisions en benefici del patrimoni cultural en relació al planejament urbanístic municipal
- Assessorar i donar un servei tècnic arqueològic d'urgència al municipi
- (...)”

Vist que les funcions detallades en l'informe s'han de qualificar com a funcions de confiança i d'assessorament especial, donada la naturalesa d'aquestes.

Atès que el Ple de la Corporació, en sessió celebrada el dia 27 d'octubre de 2014, va aprovar, juntament amb el pressupost municipal de l'exercici 2015, la plantilla orgànica de personal de la Corporació de l'any 2015, i vist que a la plantilla orgànica hi figura el lloc de treball, de caràcter eventual, anomenat Coordinador de Patrimoni Cultural.

Vist que l'article 12.3 de la Llei 7/2007 de l'Estatut bàsic de l'empleat públic disposa que el nomenament i el cessament del personal eventual serà lliure, i que el cessament tindrà lloc, en tot cas, quan es produeixi el de l'autoritat laboral per la qual presta la funció d'assessorament i confiança. En el mateix sentit l'article 10.3 del Decret 214/1990 disposa que en tots cas, el personal eventual cessarà automàticament, sense que sigui preceptiva l'observança de cap forma, en el moment o data en què es produeixi el cessament definitiu o l'expiració del mandat corporatiu de l'autoritat o entitat que els va nomenar.

Vista la consignació pressupostària prevista per l'exercici 2015, a la partida "15.12.92000.11000.Administració General. Retribucions bàsiques personal eventual".

Vist l'informe emès per la intervenció municipal en data 23 de juny de 2015.

Per tot l'explicitat, es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer.- Determinar el nombre de llocs reservats a personal eventual de l'Ajuntament de Banyoles pel mandat corporatiu 2015-2019, que serà de un, amb la denominació, característiques i retribucions següents:

Denominació el Lloc: Coordinador de Patrimoni Cultural

Dedicació: Completa, 37,5 hores/setmana.

Atribucions/Funcions: L'assessorament municipal en la gestió del recursos patrimonials i museístics

Retribucions: 30.107,84 euros anuals, a percebre en 14 mensualitats.

Segon.- Qualificar expressament les funcions del personal eventual com de confiança i assessorament especial, donada la naturalesa d'aquestes, i assignar-lo a l'Àrea de Serveis Generals de l'Ajuntament de Banyoles.

El Sr. Alcalde explica el següent:

"No és cap càrrec eventual de confiança del govern. Simplement és la persona, el Director dels Museus de Banyoles.

El Capítol 1 no es pot incrementar i aquesta és la mateixa fórmula que es va utilitzar el 2006 i s'ha continuat amb aquesta fórmula."

El Sr. Alcalde sotmet a votació l' Aprovació de, Cartipàs Municipal: Determinació nombre, característiques i retribucions del personal eventual, essent la votació de 12 vots a favor (grups municipals: Convergència i Unió i Junts per Banyoles) i 3 abstencions (grups municipals: CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde els dóna les gràcies i aixeca la sessió plenària.

I, els diu que el proper Ple Ordinari serà dilluns, 27 de juliol.

I no havent-hi més assumptes a tractar, la Presidència alça la sessió, essent 2/4 de 7 de la tarda, de la qual s'estén aquesta acta que, com a Secretari per a la seva constància i efectes, certifico.

L'Alcalde,

El Secretari,