

AJUNTAMENT DE LA GARRIGA

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE D'ORGANITZACIÓ I FUNCIONAMENT DE L'AJUNTAMENT

La Garriga, vint-i-nou de juny de dos mil quinze.

Essent les dinou hores, es reuneix a la casa Consistorial el Ple de l'Ajuntament amb l'assistència dels membres ressenyats tot seguit:

Alcaldessa:

Sra. Meritxell Budó i Pla (CiU)

Regidors:

Sr. Vicens Guiu i Fàbregas (CiU)

Sra. Montserrat Llobet i Llonch (CiU)

Sr. Joan Esteban i Sans (CiU)

Sra. Juliet Grau i Gil (CiU)

Sr. Jordi Pubill i Sauquet (CiU)

Sra. Meritxell Coma i Vernet (CiU)

Sra. Neus Marrodán i Torrents (Acord ERC-AM)

Sr. Albert Bernzekry i Arimon (Acord ERC-AM)

Sra. Dolors Castellà i Puig (Acord ERC-AM)

Sr. Lluís Marco i Sanclement (Acord ERC-AM)

Sra. Clara Dachs i Bernad (C.U.P-PA)

Sr. Roger Prims i Vila (C.U.P-PA)

Sr. Àngel Guillén i Deu (C's)

Sr. Àlex Valiente i Almazán (PSC-CP)

Sr. Josep Oliveras i Cuquet (SI-Solidaritat)

Sr. Israel Molinero i Blanco (ICV-EUiA-E)

Secretari: Sr. Joaquim Rosell i López

Interventor accidental: Sr. Pere Espauella i Afan de Rivera

AJUNTAMENT DE LA GARRIGA

De conformitat amb allò 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 dins dels 30 dies següents a la sessió constitutiva, s'ha convocat aquest ple extraordinari a fi de donar compliment als punts que consten a l'ordre del dia corresponents a l'organització i funcionament de la Corporació.

La Presidència declara oberta la sessió segons el següent ordre del dia:

1. Aprovació de l'acta de la sessió anterior.
2. Conèixer pel ple la composició dels grups polítics i els seus portaveus.
3. Establir la periodicitat de les sessions plenàries.
4. Donar compte de les delegacions específiques als Regidors de la Corporació
5. Donar compte del nomenament dels membres de la Junta de Govern Local.
6. Donar compte del nomenament dels Tinents d'Alcalde.
7. Donar compte de les delegacions genèriques
8. Creació de la Comissió Especial de Comptes
9. Creació de la Junta de Portaveus en funcions de Comissió Informativa única.
10. Nomenar representants en els òrgans col·legiats.
11. Assignació dels drets econòmics de l'alcaldesa i els regidors pel mandat corporatiu municipal del període 2015-2019
12. Assignació de les aportacions econòmiques als grups polítics municipals per la legislatura 2015-2019.

Prèvia de la Sra. alcaldessa:

Molt bona tarda a tots i totes i benvinguts a la primera sessió plenària d'aquesta nova legislatura. Varem constituir el plenari el dia 13 de juny i avui 29 de juny celebrem aquest ple extraordinari, el ple del cartipàs, i el proper mes reprendrem els plenaris amb normalitat. El proper plenari serà el 29 de juliol.

En primer lloc vull donar la benvinguda als nous regidors i regidores d'aquest consistori. Els vull desitjar molta sort, encert i bona feina en aquesta legislatura i a la resta de companys i companyes que repetim en aquesta nova legislatura, òbviament els

AJUNTAMENT DE LA GARRIGA

desitjo el mateix, bentròbats i que tinguem una legislatura on tots plegats treballem pel nostre poble que és el que tots venim a fer aquí.

1.- Aprovació de l'acta de la sessió anterior

La senyora alcaldessa pregunta si algun membre de la corporació ha de formular observacions a l'acta núm. 73/2015 corresponent a la sessió extraordinària del dia 13 de juny de 2015.

Intervé la Sra. Clara Dachs, portaveu del grup municipal de la C.U.P-PA:

Bona tarda a tothom. Aprovem l'acta de la sessió anterior, està perfecta. Moltes gràcies per la benvinguda i esperem poder treballar conjuntament i a favor del nostre poble.

Intervé el Sr. Àngel Guillén, portaveu del grup municipal de C's:

Bona tarda a tothom, m'afegeixo a donar les gràcies per la benvinguda i dir que estem d'acord amb l'acta.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

M'hi sumo a la benvinguda i no tenim res a dir de l'acta.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de SI-Solidaritat:

Gràcies per la benvinguda, benvinguts tots i res a dir de l'acta

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Bona nit a tots i totes. Gràcies per la benvinguda òbviament i cal dir que tots ens estem reubicant . Ara és quan he pres consciència que encara continuo estan a l'esquerra de la Sra. alcaldessa.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidarita i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova l'acta de la sessió extraordinària del dia 13 de juny de 2015.

AJUNTAMENT DE LA GARRIGA

2.- Constitució dels Grups Municipals i designació dels Portaveus .

ÀREA FUNCIONAL : Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vist allò que disposa l'article 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, cal procedir a la constitució dels Grups Municipals i a la designació dels seus portaveus.

Vist així mateix allò que disposen els articles 23 a 29 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat pel Reial Decret 2568/1986, de 28 de novembre, sobre constitució dels membres de la corporació en grups municipals.

Atès que totes les candidatures que van obtenir representació a l'ajuntament van presentar l'escrit corresponent en temps i forma per a constituir-se en grups polítics i designant alhora els seus portaveus.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer. Donar per constituïts els grups municipals següents:

<i>Grup municipal</i>	<i>Regidor/a</i>
CIU	Sr. Meritxell Budó Pla
CIU	Sr. Vicens Guiu Fàbregas
CIU	Sra. Montserrat Llobet Llonch
CIU	Sr. Joan Esteban Sans
CIU	Sra. Júlia Grau Gil
CIU	Sr. Jordi Pubill Sauquet
CIU	Sra. Meritxell Coma Vernet
Acord ERC-AM	Sra. Neus Marrodán Torrents
Acord ERC-AM	Sr. Albert Benzekry Arimón

AJUNTAMENT DE LA GARRIGA

Acord ERC-AM	Sra. Dolors Castellà Puig
Acord ERC-AM	Sr. Lluís Marco Sanclement
C.U.P-PA	Sra. Clara Dachs Bernad
C.U.P-PA	Sr. Roger Prims Vila
C's	Sr. Àngel Guillén Deu
PSC-CP	Sr. Àlex Valiente Almazán
SI-Solidaritat	Sr. Josep Oliveras Cuquet
ICV-EUiA-E	Sr. Israel Molinero Blanco

Segon. Donar-se per assabentats de la designació dels portaveus i suplents dels citats grups municipals, en els següents regidors:

Grup municipal	Portaveu titular	Portaveu suplent
CIU	Sr. Joan Esteban Sans	Sr. Vicens Guiu Fàbrega
Acord ERC-AM	Sra. Neus Marrodán Torrents	Sr. Albert Benzekry Arimón
C.U.P-PA	Sra. Clara Dachs Bernad	Sr. Roger Prims Vila
C's	Sr. Àngel Guillén Deu	
PSC-CP	Sr. Àlex Valiente Almazán	
SI-Solidaritat	Sr. Josep Oliveras Cuquet	
ICV-EUiA-E	Sr. Israel Molinero Blanco	

INTERVENCIONS:

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

No sé si és el moment o no de fer aquesta pregunta, però tenim un dubte referent al tema de Convergència i Unió. A la Garriga com queda el grup de CiU ?.

Intervé la Sra. alcaldessa:

No sé si això és *“aprovechando que el Pisuerga pasa por Valladolid”*, però en tot cas li diré que el grup municipal de Convergència i Unió, continuem essent el grup municipal de Convergència i Unió, format pels 7 membres que estem aquí representats.

El Sr. Oliveras pregunta si la Sra. Montserrat Llobet és independentista.

La Sra. alcaldessa respon:

Si Unió de la Garriga és independentista o no aquí no importa perquè la vida d'un partit polític és independent del que és el grup municipal. Però en tot cas això els hi pot preguntar a ells mateixos. Aquí tenim un grup municipal format per 7 persones, hi ha

AJUNTAMENT DE LA GARRIGA

una persona, la Sra. Montserrat Llobet, que és d'Unió i que manifesta la seva voluntat de seguir formant part amb tota normalitat del nostre grup municipal.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

3. Aprovació règim de sessions plenàries .

ÀREA FUNCIONAL: Secretaria

ANTECEDENTS

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vista la necessitat de determinar el règim de sessions ordinàries del Ple per al present mandat 2015-2019 .

Vist que de conformitat amb el que disposa la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i per la Llei Autonòmica, DL 2/2003, que aprova el text refós de la llei Municipal i de règim Local de Catalunya, el Ple pot celebrar sessions ordinàries i extraordinàries, havent-se de celebrar les sessions ordinàries del Ple amb la periodicitat mínima establerta per l'article 46.2 a) de la Llei 7/85, de 2 d'abril, abans esmentada i 98 del DL 2/2003 i 78.1 del Reglament d'Organització, Funcionament i Règim Jurídic dels Ens Locals (RD 2568/1986).

De conformitat amb el que disposa l'article 38 de Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat pel Reial Decret 2568/1986., de 28 de novembre, en concordança amb l'article 46.2. a) de la Llei 7/85, de 2 d'abril, Reguladora de les Bases del Règim Orgànic Municipal,

AJUNTAMENT DE LA GARRIGA

Per tot això es proposa al Ple de l'Ajuntament l'adopció del següents

ACORDS:

Fixar la periodicitat del Ple de l'Ajuntament en els termes següents:

- 1) Exercici 2015 : El Ple ordinari se celebrarà a *les 19'00 hores dels dies següents* :
 - *Dimecres 29 de juliol*
 - *Dimecres 30 de setembre*
 - *Dimecres 28 d'octubre*
 - *Dimecres 18 de novembre*
 - *Dimecres 16 de desembre*
- 2) Exercicis 2016-2017-2018-2019 : Abans d'iniciar-se cada període anual, el Ple aprovarà el calendari que regirà durant l'any.
- 3) En el cas de no poder-se celebrar justificadament la sessió, se celebrarà el següent dimecres, facultant-se a l'alcaldia per a la materialització d'aquest canvi.

INTERVENCIONS:

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Sempre m'ha semblat molt bé que s'aprovin les dates dels plenaries amb temps , en aquest cas estem reafirmant dates que ja havíem aprovat. Només volia que se m'aclarís perquè hem canviat la data d'aquest plenari a dilluns. Algun motiu hi ha d'haver. Hem canviat de dia, és habitual fer els plenaries en dimecres i ja teníem una data aprovada. No sé si és que hi ha alguna qüestió legal que incomplíem o el fet que el dimecres ja sigui juliol. En fi simplement un aclariment sobre això.

Intervé la Sra. alcaldessa:

La veritat és que varem valorar la conveniència de començar el mes de juliol a plena normalitat, tenint ja aprovat el ple de cartipàs i tenint tot regularitzat. Aquest és el

AJUNTAMENT DE LA GARRIGA

perquè i donat que és un ple extraordinari i que es podia modificar la data, per això el van convocar per avui. No hi ha cap més motiu.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Veig que hi ha hagut sort i tots podem estar aquí presents però podia haver no passat.

Intervé la Sra. alcaldessa:

En aquest cas haguéssim valorat la possibilitat de canviar la data.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

4.- Donar compte del decret de l'Alcaldia de 16 de juny de 2015 que estableix la delegació de competències entre els diferents regidors i regidores que formen part de l'equip de govern.

ÀREA FUNCIONAL: Secretaria

Es dona compte del Decret de l'Alcaldia de 16 de juny de 2015 :

«RESOLUCIÓ DE L'ALCALDIA

La Garriga a 16 de juny de 2015

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vista la necessitat de procedir a la designació dels regidors responsables de les diferents àrees.

AJUNTAMENT DE LA GARRIGA

Atès que l'òrgan competent per determinar les delegacions sectorials és l'alcaldia presidència de conformitat amb els articles 43, 44, 45 i 51 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.

En ús de les facultats que em confereixen els articles 21.3 i 23.4 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local així com els articles corresponents del DL 2/2003, pel qual s'aprova el Text Refós de la Llei Municipal i Règim Local de Catalunya.

RESOLC

Primer.- Conferir als regidors que seguidament es relacionen les delegacions sectorials següents:

1.a. Alcaldia: Sra. Meritxell Budó i Pla (Alcaldessa)

- *Regidoria de Seguretat Ciutadana i Governació:* **Sra. Meritxell Budó i Pla**
- *Regidoria de Serveis Interns (Secretaria: RH, OAC i Arxiu):* **Sra. Montserrat Llobet i Llonch**
- *Regidoria de Societat del Coneixement:* **Sra. Neus Marrodán i Torrents**

1.b. Àrea de territori i sostenibilitat: Sra. Neus Marrodán i Torrents (1a. T.A)

- *Regidoria d'Urbanisme, Medi Ambient i Mobilitat:* **Sra. Neus Marrodán i Torrents**
- *Regidoria de Serveis Urbans i Via Pública:* **Sr. Joan Esteban i Sans**

1.c. Àrea Hisenda, Promoció i desenvolupament econòmic: Sr. Vicens Guiu i Fàbregas (2on. T.A.)

- *Regidoria d'Hisenda i Contractació (sec):* **Sr. Vicens Guiu i Fàbregas**

AJUNTAMENT DE LA GARRIGA

- *Regidoria de Promoció Econòmica, Indústria, Treball :* *Sr. Jordi Pubill i Sauquet*
- *Regidoria de Comerç i Emprenedoria:* *Sr. Lluís Marco i Sanclement*
- *Regidoria de Turisme i Patrimoni:* *Sr. Albert Benzekry i Arimon*

1.d. Àrea de Serveis a les Persones : Sr. Joan Esteban i Sans (3er. T.A.)

- *Regidoria d'Acció Social i Habitatge:* *Sra. Dolors Castellà i Puig*
- *Regidoria d'Igualtat, Salut i Cooperació:* *Sra. Juliet Grau i Gil*
- *Regidoria d'Esports:* *Sr. Joan Esteban i Sans*

1.e. Àrea d'Identitat: Sr. Albert Benzekry i Arimon (4rt. T.A.)

- *Regidoria de Cultura i Participació:* *Sr. Albert Benzekry i Arimon*
- *Regidoria d'Ensenyament i Formació:* *Sra. Meritxell Coma i Vernet*
- *Regidoria de Joventut:* *Sr. Jordi Pubill i Sauquet*
- *Regidoria de Gent Gran:* *Sra. Juliet Grau i Gil.*

Segon.- Notificar personalment la present Resolució als designats, que es considerarà acceptada tàcitament, llevat manifestació expressa; i remetre la Resolució de nomenament al Butlletí Oficial de la Província per a la seva publicació en el mateix, igualment publicar la Resolució en el taulell d'anuncis de l'Ajuntament, sense perjudici de la seva efectivitat des del dia següent de la signatura de la Resolució per l'Alcaldessa.

Tercer.- Donar compte al ple de l'Ajuntament d'aquesta resolució en la primera sessió que se celebri.

Ho mana i signa la Sra. Alcaldessa, en el lloc i data indicats a l'encapçalament, de la qual cosa dono fe com a Secretari de la Corporació. Signat Meritxell Budó i Pla=alcaldessa i Joaquim Rosell i López=secretari»

INTERVENCIONS:

Intervé la Sra. Clara Dachs, portaveu del grup municipal de la C.U.P-PA:

AJUNTAMENT DE LA GARRIGA

No entenem perquè hi ha d'haver 4 àrees. Amb tres hauria prou i no entenem perquè es divideix "serveis a les persones" en "àrea d'identitat", no hi veiem gaire diferència. No entenem perquè es diu d'identitat, pel que fa a les regidories associades, seria de drets socials. En tot cas es podrien unir i així ens estalviaríem una tinença d'alcaldia.

I un matís, això de "regidoria d'ensenyament" ho trobem una mica antiquat, ara es parla d'educació, perquè no ensenyem a ningú, sinó que eduquen en valors. És un matís conceptual que ens agradava apreciar i donar a conèixer, però evidentment va a càrrec del govern l'organització interna, només volíem que sabessin la nostra opinió.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

No entenem com ensenyament, formació, joventut i gent gran està fora de l'àrea de serveis a les persones. Ens ha sobtat.

També volem afegir que a l'anterior legislatura hi havia unes regidories que es solapaven conceptualment i ara voldríem, no en aquest moment, però sí més endavant, que ens expliquéssiu la diferència. Què correspon a "promoció econòmica" i què a "comerç". Entenem que són dues àrees que han d'estar dins la mateixa i no entenem perquè es separen.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Coincidim en què cadascú de nosaltres faria una estructuració i segurament no coincidirien. No seria la nostra estructuració però no m'hi vull ficar, no entenc tampoc que hi hagi més tinençes d'alcaldia. Si que està associat a un altre punt de l'ordre del dia, les dedicacions i aquí sí que puc tenir alguna discrepància més. En tot cas penso que el repartiment de les dedicacions hauria d'estar més *acorde* amb aquestes distribucions, però en tot cas ja en parlarem posteriorment.

Coincideixo amb el Sr. Àlex Valiente en què crea un cert neguit aquesta separació de la regidoria de promoció econòmica, de treball, de comerç, d'emprenedoria, en dues regidories. M'imagino que si ho feu és perquè es vegi què voleu posar l'accent en això i em sembla molt bé, això no ho discutirem, però és veritat que quan es creen dues regidories d'àrees molt lligades, a vegades no sabem què li toca a cada un. En tot cas ens haureu d'explicar molt bé a qui ens haurem de referir en cada cas. Entenc que voleu separar molt bé el que és el treball entès històricament del que és el impuls de

AJUNTAMENT DE LA GARRIGA

l'emprenedoria actual, però crec que serà de mal explicar, m'està costant explicar-ho fins i tot a mi !. Penso que a vosaltres també us costarà explicar-ho i crec que us heu d'explicar bé perquè ja ens va passar a l'anterior legislatura que vam tenir dues regidories, una de cultura i una altra, que ara no recordo el nom, però que s'embranchaven clarament i això va crear una certa confusió sobre quin àrea havia d'actuar en cada cas i pot passar a vegades que l'un per l'altre les coses no es facin,. És el que ens crea un cert neguit.

En tot cas la distribució és decisió vostra i no em sembla del tot desencertada tot i que no seria la que faríem nosaltres.

Intervé la Sra. alcaldessa:

Hem pensat que calia reestructurar l'ajuntament després de 4 anys d'experiència en els quals havíem treballat en tres àrees. L'àrea de serveis a les persones era una àrea que "pesava" molt, una àrea que s'emportava un percentatge molt important del que era el personal de l'ajuntament i que calia endreçar per equilibrar-ho. Per aquest motiu, bàsicament, varem decidir sectoritzar el que fins ara dèiem "serveis a les persones", una macro àrea que quedava molt desproporcionada envers les altres dues, promoció econòmica i hisenda i territori i sostenibilitat.

En aquest sentit vista la magnitud de la feina que s'abordava des de l'àrea de serveis a les persones varem considerar que el treball seria més efectiu si s'abordés de forma desglossada en dos àrees. En aquest sentit es va treballar.

Per què fem quatre tinences d'alcaldia?. Doncs precisament i com molt bé ha dit el Sr. Molinero, la figura de tinença d'alcaldia no implica cap cost addicional per l'ajuntament. És igual tenir 2, 4, o 6 tinents d'alcalde, en pots tenir tants com vulguis, però a l'hora de treballar internament consideràvem que el poder tenir 4 tinents d'alcalde i que cadascun d'elles es responsabilitzés de coordinar políticament aquestes 4 àrees de l'ajuntament ens facilitava la feina organitzativa i de treballar en equip. Perquè nosaltres continuem amb la voluntat de seguir treballant transversalment les diferents àrees de l'ajuntament. No veiem les regidories com un calaix tancat en què es digui "*això és el meu territori i per tant ningú més hi pot participar*". Nosaltres, pel contrari, creiem en el treball transversal i per això creiem en aquesta coordinació política d'aquestes quatre àrees per tal que treballin conjuntament els projectes i després

AJUNTAMENT DE LA GARRIGA

òbviament, les quatre grans àrees, també transversalment, treballarem plegats com a equip. Però sobretot volem sectoritzar equips, per poder garantir aquesta transversalitat. Nosaltres no creiem que l'un per l'altre es deixi de fer la feina, sinó que creiem que un per l'altre la feina suma i es multiplica i per tant, en aquest sentit, no ens preocupa el fet d'haver desglossat el tema de comerç i promoció econòmica. Ara ho intentaré explicar. Creiem que la promoció econòmica és una regidoria que va molt més enllà del que puguin ser les activitats que el comerç del nostre municipi portin a terme. Volem potenciar la promoció econòmica al municipi, volem treballar els temes dels polígons industrials, volem treballar el fet que vinguin empreses, que el nostre municipi sigui un pol d'atracció de negoci i per tant creiem que cal sectoritzar aquesta feina per poder-nos dedicar i fer-la bé . Jo sempre he estat crítica amb el fet que probablement la legislatura passada no vam treballar prou bé aquest tema de la promoció econòmica i que per tant calia donar-li una fortalesa, calia donar aquesta visibilitat. Precisament aquests llocs de treball d'un municipi han de ser creats per les empreses i per tant cal treballar, cal facilitar i cal apostar perquè noves empreses s'implantin en el nostre municipi i alhora cuidar les empreses actuals.

Tanmateix no volem oblidar el comerç com una part importantíssima de l'activitat econòmica del nostre municipi i per això hem creat una àrea específica de comerç i empenedoria perquè també l'empenedoria i el comerç van molt vinculats . Tot i que l'empenedoria és molt més que la que puguin fer els empenedors que tenen comerç. També com un àrea econòmica calia donar-li aquesta visibilitat. Creiem que cal fer polítiques actives perquè el comerç del nostre municipi tiri endavant, treballar conjuntament amb ells i amb les associacions de comerciants del nostre municipi i també volíem que es visualitzés aquesta "pota", important, dins l'àrea de promoció econòmica, però recordant que totes dues formen part d'una mateixa tinença d'alcaldia que és la d'Activitat econòmica. Com he dit abans, cal treballar des de la transversalitat i coordinar els esforços perquè entenem que tot és activitat econòmica.

Aquesta és la nostra proposta d'estructura i penso quedarà més ben desglossada quan puguem presentar el Pla d'Acció Municipal (PAM) que esperem sigui a finals del mes de juliol. Al PAM és on quedaran totes les accions ben sectoritzades, on es dirà quins són els objectius a assolir any darrera any i quines accions s'han de dur a terme per assolir aquests objectius, tot això quedarà més ben planificat i serà el moment d'explicar

AJUNTAMENT DE LA GARRIGA

aquesta estructura de treball que avui presentem.

Estem treballant aquesta estructura de PAM, volem tenir-la enllestida a finals del mes, de juliol, ens hem compromès i a més a més volem que sigui pública i que el seguiment també sigui públic. Per tant apostarem perquè des del portal de transparència de l'ajuntament s'estigui actualitzant dia a dia si aquestes accions es duen a terme, ni no es duen a terme, quin percentatge de compliment tenen, etc. És a dir volem també treballar aquesta eina per la transparència i de compromís per donar compte a la ciutadania de les tasques que durem a terme. Per això els dic que quan presentem el PAM podrem entrar més en el tema de l'estructura.

El ple de l'ajuntament resta assabentat

5. Donació de compte del decret d'alcaldia de 16 de juny de 2015, de designació de membres de la Junta de Govern Local, i delegació a la Junta de Govern Local d'atribucions d'alcaldia.

ÀREA FUNCIONAL: Secretaria

Es dóna compte del Decret de l'Alcaldia de 16 de juny de 2015 :

«RESOLUCIÓ DE L'ALCALDIA

La Garriga a 16 de juny de 2015

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vist que la Junta de Govern Local és integrada per l'Alcaldia i un nombre de regidors no superior al terç del nombre legal de membres de la Corporació, nomenats per l'Alcaldia .

Vist que correspon a la Junta de Govern Local l'assistència a l'Alcalde en l'exercici de les

AJUNTAMENT DE LA GARRIGA

seves atribucions, així com aquelles atribucions que l'Alcalde o un altre òrgan municipal li deleguin i les que li atribueixin les lleis, sens perjudici d'aquelles que siguin indelegables d'acord amb allò que determinen els articles l'art.21.3 i 22.4 de la Llei 7/1985, Reguladora de les Bases del Règim Local.

Vist que la Junta de Govern Local requereix per a les seves competències resolutòries, la celebració de sessions ordinàries amb la determinació de la seva periodicitat per l'acord plenari corresponent.

Vist que per a la vàlida constitució de la Junta de Govern Local es requereix l'assistència de la majoria absoluta dels seus membres, i de no existir quòrum, es constituirà en segona convocatòria una hora després de l'assenyalada per a la primera, essent suficient l'assistència de la tercera part dels seus membres que en qualsevol cas no podrà ser inferior a 3.

Ateses les facultats i atribucions que em concedeixen els articles 53, 54 i 55 i 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, i allò que disposen els articles 112 i 113 del R.D.2.568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, referent a la sessió constitutiva i periodicitat de les sessions de la Junta de Govern Local

RESOLC :

Primer. Designar els membres de la Junta de Govern Local, la qual estarà integrada pels quatre regidors següents :

- *Sra. Neus Marrodán i Torrents*
- *Sr. Vicens Guiu Fabregas*
- *Sr. Joan Esteban i Sans*
- *Un regidor de l'oposició.*

AJUNTAMENT DE LA GARRIGA

Segon. Delegar a la Junta de Govern Local les atribucions de l'Alcaldia següents :

- a) Representar l'ajuntament.*
- b) Dirigir, inspeccionar i impulsar els serveis i les obres municipals.*
- c) Publicar, executar i fer complir els acords municipals.*
- d) El desenvolupament de la gestió econòmica d'acord amb el pressupost municipal aprovat; autoritzar i disposar despeses dins els límits de la seva competència; reconèixer obligacions en els límits de la seva competència; ordenar pagaments i retre comptes; tot això d'acord amb la Llei reguladora de les hisendes locals.*
- e) Aprovar l'oferta d'ocupació pública d'acord amb el pressupost i la plantilla aprovats pel ple, aprovar les bases de les proves per seleccionar el personal i per als concursos de provisió de llocs de treball i distribuir les retribucions complementàries que no siguin fixes i periòdiques.*
- f) Acordar el nomenament i sancions del personal de tota la corporació, llevat de la separació del servei dels funcionaris de la corporació i l'acomiadament del personal laboral.*
- g) Les aprovacions dels instruments de planejament de desenvolupament del planejament general no expressament atribuïdes al ple, així com la dels instruments de gestió urbanística i dels projectes d'urbanització.*
- h) Sancionar les faltes de desobediència a la seva autoritat o les infraccions de les ordenances municipals, llevat dels casos en què la facultat s'atribueixi a altres òrgans.*
- i) Les contractacions i les concessions de tot tipus quan llur import no superi el 10% dels recursos ordinaris del pressupost ni, en qualsevol cas, els 6.010.121,04 euros; incloses les 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.*
- j) L'aprovació dels projectes d'obres i de serveis quan sigui competent per a la seva contractació o concessió i estiguin previstos en el pressupost.*
- k) L'adquisició de béns i drets quan el seu valor no superi el 10% dels recursos ordinaris del pressupost ni els 3.005.060,52 euros, i també l'alienació del patrimoni que no superi el percentatge ni la quantia indicats en els supòsits següents:*
 - La béns immobles, sempre que estigui prevista en el pressupost.*

AJUNTAMENT DE LA GARRIGA

- *La de béns mobles, llevat dels declarats de valor històric o artístic l'alienació dels quals no es trobi prevista en el pressupost*
- l) *La concessió de llicències, llevat que les lleis sectorials atribueixin aquesta facultat expressament al ple o a la comissió de govern.*
- m) *Imposar sancions amb relació a les competències municipals, d'acord amb les lleis i els reglaments de desenvolupament.*
- n) *Les altres atribucions que expressament li atribueixen les lleis i les que la legislació assigna al municipi i no atribueix a altres òrgans municipals.*

Tercer. Determinar que la Junta de Govern Local celebrarà sessió constitutiva el proper dia 22 de juny de 2015 a les 19'00 hores, al despatx de l'Alcaldia .

Quart. La periodicitat de les sessions ordinàries de la Junta de Govern Local serà amb caràcter quinzenal, fixant-se la seva celebració els dilluns de forma alterna cada quinze dies a les 19'00 hores previ acord del ple en aquest sentit.

Cinquè. Notificar personalment la present resolució als designats, que es considerarà acceptada tàcitament, llevat manifestació expressa; i remetre la Resolució de nomenament al Butlletí Oficial de la Província per a la seva publicació en el mateix, igualment publicar la Resolució en el taulell d'anuncis de l'Ajuntament, sense perjudici de la seva efectivitat des del dia següent de la signatura de la Resolució per l'Alcalde [si en aquesta no es disposa una altra cosa].

Sisè. Donar compte al ple de l'Ajuntament d'aquesta resolució en la sessió extraordinària que es convoqui en compliment del que estableix l'article 38 del Reglament d'organització, funcionament i règim jurídic de les entitats locals.

Ho mana i signa la Sra. Alcaldessa, en el lloc i data indicats a l'encapçalament, de la qual cosa dono fe com a Secretari de la Corporació. Signat Meritxell Budó i Pla=alcaldessa i Joaquim Rosell i López=secretari»

INTERVENCIONS:

AJUNTAMENT DE LA GARRIGA

Intervé la Sra. alcaldessa:

Més endavant repartirem la participació d'un regidor de l'oposició a la Junta de Govern en funció del nombre de vots . Crec recordar que eren 6 mesos per Iniciativa per Catalunya Verds, 6 mesos per Solidaritat, 9 mesos pel PSC i Ciutadans i 18 mesos per la C.U.P . Aquesta era la proposta per omplir el calendari d'aquests 4 anys, a les assistències amb veu i vot a la es JGL . Recordem que a la JGL es pot assistir amb veu sempre, però amb vot només serà durant aquests períodes que hem esmentat.

El ple de l'ajuntament resta assabentat

6. Donar de compte del decret de data 16 de juny de 2015, de nomenament dels tinents d'alcalde.

ÀREA FUNCIONAL: Secretaria

Es dóna compte del decret d'alcaldia de data 16 de juny de 2015,

«RESOLUCIÓ DE L'ALCALDIA

La Garriga, 16 de juny de 2015

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament del dia 13 de juny, es va constituir la nova corporació municipal.

Vist que la legislació estableix que l'Alcaldia haurà de designar lliurement els Tinents d'Alcalde d'entre els membres de la Junta de Govern Local, els quals hauran de substituir-lo per ordre de nomenament, en els casos de vacant, d'absència o malaltia .

Vist que per resolució d'alcaldia han estat designats els membres de la corporació que formaran part de la junta de govern local,

AJUNTAMENT DE LA GARRIGA

Atès que de conformitat amb el que disposen els articles 23.3 de la Llei 7/1985, de 2 d'abril, Reguladors de les Bases del Règim Local, a la nova redacció donada a la mateixa per la Llei 11/1999, de 21 d'abril, en concordança amb les previsions de la legislació autonòmica de règim local, així com allò que disposa l'article 46 i següents del RD 2568/86, que aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, la designació dels tinents d'Alcalde es competència d'aquesta Alcaldia, que haurà de procedir al seu nomenament, mitjançant Decret.

Per tot això, en ús de les facultats que em són conferides per l'ordenament jurídic vigent

RESOLC

Primer. Nomenar tinents d'alcalde d'aquest Ajuntament amb efectes del dia d'avui els regidors electes i membres de la junta de govern local d'aquesta corporació que a continuació es relacionen:

- *Primer tinent d'alcalde: Sra. Neus Marrodán i Torrents*
- *Segon tinent d'alcalde: Sr. Vicens Guiu i Fàbregas*
- *Tercer tinent d'alcalde Sr. Joan Esteban i Sans*
- *Quart tinent d'alcalde Sr. Albert Benzekry i Arimon*

Segon.- Comunicar aquesta resolució als tinents d'alcalde afectats, per al seu coneixement i als efectes escaients.

Tercer.- Donar compte al ple de l'Ajuntament d'aquesta resolució en la sessió extraordinària que es convoqui en compliment del que estableix l'article 38 del Reglament d'organització, funcionament i règim jurídic de les entitats locals i procedir a la corresponent publicació en el Butlletí Oficial de la Província..

Ho mana i signa la Sra. Alcaldessa, en el lloc i data indicats a l'encapçalament, de la qual cosa dono fe com a Secretari de la Corporació. Signat Meritxell Budó i Pla=alcaldessa i

AJUNTAMENT DE LA GARRIGA

Joaquim Rosell i López=secretari»

El ple de l'ajuntament resta assabentat

7.- Donació de compte del Decret de l'Alcaldia de 19 de juny de 2015 de designació de les delegacions genèriques.

ÀREA FUNCIONAL: Secretaria

“Vist que en data 16 de juny de 2015 es va dictar resolució d'alcaldia comprensiva de les delegacions sectorials de les diferents regidories amb motiu de les eleccions locals celebrades el passat dia 24 de maig de 2015.

Vist que així mateix i atesa la previsió periodicitat quinzenal de la Junta de Govern Local es preveu delegar algunes competències de forma genèrica, inclosa la facultat de resoldre mitjançant actes administratius que afectin a tercers per part dels regidors i regidores delegat/delegades.

Atès que l'òrgan competent per determinar les delegacions sectorials i genèriques és l'alcaldia presidència de conformitat amb els articles 43, 44, 45 i 51 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.

En ús de les facultats que em confereixen els articles 21.3 i 23.4 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local

RESOLC

Primer.- Conferir delegacions genèriques amb efectes del dia 22-6-15, als regidors i àrees que tot seguit es detallen, que abastaran les facultats de direcció, organització interna i gestió dels

AJUNTAMENT DE LA GARRIGA

corresponents serveis inclosa la facultat de resoldre mitjançant actes administratius que afectin a tercers per part dels regidors/res en els termes següents:

Regidoria d'Ensenyament i formació: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de Cessió d'instal·lacions, infraestructures i material que no comportin contraprestació econòmica.*

Regidoria de Cultura i Participació: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de Cessió d'instal·lacions, infraestructures i material que no comportin contraprestació econòmica.*

Regidoria d'Esports: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de Cessió d'instal·lacions, infraestructures i material que no comportin contraprestació econòmica.*

Regidoria de Serveis Interns (RRHH): *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria d'autorització d'assistència a cursos i jornades de formació del personal, canvi d'horari, llicències o permisos i d'altres que es puguin presentar.*

Regidoria de Via pública: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria d'ocupació de via pública, cessió de infraestructures i material que no comportin contraprestació econòmica.*

Regidoria de Promoció Econòmica, Indústria, Treball: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de cessió de infraestructures i material així com participació en actes que no comportin contraprestació econòmica.*

Regidoria de Comerç i empenedoria: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de cessió de infraestructures i material així com participació en actes que no comportin contraprestació econòmica.*

Regidoria de Turisme i Patrimoni: *la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de cessió de instal·lacions i de infraestructures i material que no*

AJUNTAMENT DE LA GARRIGA

comportin contraprestació econòmica.

Regidoria de Joventut: la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de cessió de instal·lacions i de infraestructures i material que no comportin contraprestació econòmica.

Regidoria Acció social i Habitatge: la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de cessió d'instal·lacions, infraestructures i material que no comportin contraprestació econòmica.

Regidoria de Gent Gran, Igualtat, Salut i Cooperació: la facultat de resoldre mitjançant actes administratius que afectin a tercers en matèria de Cessió d'instal·lacions, infraestructures i material que no comportin contraprestació econòmica.

Segon.- Ampliar les delegacions genèriques a totes les regidories afectades, en l'apartat precedent, conferint a les mateixes la facultat de tramitació i resolució dels recursos administratius interposats pels interessats contra tots els actes i acords dictats per delegació de l'alcaldeessa i recollits en aquest decret i en el de data 16 de juny de 2015.

Tercer.- Notificar personalment la present Resolució als designats, que es considerarà acceptada tàcitament, llevat manifestació expressa; i remetre la Resolució de nomenament al Butlletí Oficial de la Província per a la seva publicació en el mateix, igualment publicar la Resolució en el taulell d'anuncis de l'Ajuntament, sense perjudici de la seva efectivitat des del dia següent de la signatura de la Resolució per l'Alcaldeessa.

Quart.- Donar compte al ple de l'Ajuntament d'aquesta resolució en la primera sessió que se celebri.

Ho mana i signa la Sra. Alcaldeessa, en el lloc i data indicats a l'encapçalament, de la qual cosa dono fe com a Secretari de la Corporació. Signat Meritxell Budó i Pla=alcaldeessa i Joaquim Rosell i López=secretari”

AJUNTAMENT DE LA GARRIGA

El Ple de l'ajuntament resta assabentat

8. Constitució de la Comissió Especial de Comptes .

ÀREA FUNCIONAL : Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vista la necessitat de procedir a la constitució de la Comissió Especial de Comptes .

Vist que la composició de la Comissió pot ser proporcional a la representativitat de cada Grup Municipal a l'Ajuntament o bé 1 membre per grup municipal.

Atès que l'article 48 c) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal de Règim Local de Catalunya, estableix que la Comissió Especial de Comptes és d'existència preceptiva a tots els municipis

Es proposa al Ple el següent

ACORD

Primer. Constituir la Comissió especial de Comptes d'aquesta corporació amb les funcions d'examen, estudi i informe dels comptes anuals de la corporació.

Segon. Determinar que la composició de la Comissió Especial de Comptes per al mandat 2015-2019, serà la següent :

Sra. Meritxell Budó i Pla	CIU	Presidenta
Sr. Vicens Guiu i Fàbregas	CIU	Vocal
Sra. Neus Marrodán i Torrents	Acord ERC-AM	Vocal
Sr. Roger Prims i Vila	C.U.P-PA.	Vocal
Sr. Àngel Guillén i Deu	C's	Vocal

AJUNTAMENT DE LA GARRIGA

Sr. Àlex Valiente i Almazán	PSC-CP	Vocal
Sr. Josep Oliveras i Cuquet	SI-Solidaritat	Vocal
Sr. Israel Molinero i Blanco	ICV-EUiA-E	Vocal

Tercer. Establir que la Comissió Especial de Comptes celebrarà les reunions necessàries pel compliment de les seves funcions, prèvia convocatòria de la presidència i conforme a allò que estableix la normativa legal aplicable.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

9.- Creació de la Junta de Portaveus en funcions de Comissió Informativa única.

ÀREA FUNCIONAL : Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vist que amb la creació de la Junta de Portaveus en funcions de Comissió Informativa única es podria assolir una millor organització i funcionament del Ple de l'Ajuntament .

Atès que l'article 48.2.f) i 49 de 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal de Règim Local de Catalunya, estableix la possibilitat que el municipi pugui crear òrgans complementaris que responguin als principis d'eficàcia, economia organitzativa i participació ciutadana .

Atès que la Junta de Portaveus actuarà en funcions de comissió informativa única, tal com preveu el reglament orgànic municipal.

Es proposa al Ple el següent

AJUNTAMENT DE LA GARRIGA

ACORD

Primer. Determinar la creació de la Junta de Portaveus en funcions de Comissió Informativa única integrada pels portaveus dels diferents grups municipals, amb la funció de deliberar i consultar els punts que hagin de sotmetre's a consideració i aprovació de l'òrgan plenari d'aquest Ajuntament. Les reunions de la Comissió Informativa es fixa per a les 19'30 h del dijous anterior al Ple de l'Ajuntament . La Comissió Informativa queda integrada pels membres de la Corporació següents :

<i>Grup municipal</i>	<i>Portaveu titular</i>	<i>Portaveu suplent</i>
CIU	Sr. Joan Esteban i Sans	Sr. Vicens Guiu i Fàbrega
Acord ERC-AM	Sra. Neus Marrodán i Torrents	Sr. Albert Benzekry i Arimon
C.U.P-PA	Sra. Clara Dachs i Bernad	Sr. Roger Prims i Vila
C's	Sr. Àngel Guillén i Deu	
PSC-CP.	Sr. Àlex Valiente i Almazán	
SI-Solidaritat	Sr. Josep Oliveras i Cuquet	
ICV-EUiA-E	Sr. Israel Molinero i Blanco	

Segon. En el cas que el Portaveu titular no pugui assistir a la Junta de Portaveus, caldrà l'assistència del Portaveu substitut.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

10. Nomenament representants de l'Ajuntament a diferents òrgans col·legiats

ÀREA FUNCIONAL : Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

Vista la necessitat de procedir al nomenament de representants municipals a òrgans interns

AJUNTAMENT DE LA GARRIGA

propis de la Corporació, així com a òrgans col·legiats externs a la mateixa.

Atès allò que disposa l'article 38 c) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per Reial Decret 2568/1986, de 28 de novembre .

Es proposa al Ple el següent

ACORD

Primer. Nomenar com a membres de ple dret dels organismes i òrgans externs i interns i comissions polítiques, als diferents regidors/res que es detallen.

ORGANISMES/ÒRGANS EXTERNES	REPRESENTANT MUNICIPAL
ADF (Agrupació Defensa Forestal Montseny-Congost) (Regidor de Serveis Urbans)	Sr. Joan Esteban i Sans (CiU)
Associació Internacional de Ciutats Educadores. (Regidora d'Ensenyament)	Sra. Meritxell Coma i Vernet (CiU)
Centre d'acollida d'animals domèstics (Regidora Salut)	Sra. Juliet Grau i Gil (CiU)
Comissió de Democràcia Local i Participació (FMC) (Regidor de cultura)	Sr. Albert Benzekry i Arimon (Acord ERC-AM)
Consorci Besòs -Tordera (Regidora Medi ambient)	Sra. Neus Marrodán i Torrents (Acord ERC-AM)
Consorci per a la Normalització Lingüística (Regidor de cultura)	Sr. Albert Benzekry i Arimon (Acord ERC-AM)

AJUNTAMENT DE LA GARRIGA

Consorti per a la gestió de residus del Vallès Oriental (Alcaldesa)	Sra. Meritxell Budó i Pla
Consorti Localret (Regidora TIC)	Sra. Neus Marrodán i Torrents (Acord ERC-AM)
Consorti per a la gestió de la Televisió digital pública de la demarcació de Granollers (Alcaldesa)	Sra. Meritxell Budó i Pla
Consorti de Vil·les Termals de Catalunya (2 representants)	Sr. Albert Benzekry i Arimon (Acord ERC-AM) Sr. Jordi Pubill i Sauquet (CiU)
Consell Escolar Municipal (7 representants: 1 per grup municipal)	Sra. Meritxell Coma i Vernet (CiU) Sr. Lluís Marco i Sanclement (Acord ERC-AM) Sra. Clara Dachs i Bernad(CUP-PA) Sr. Àngel Guillén i Deu (C'S) Sr. Àlex Valiente i Almazán (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Consells Escolars dels Centres d'Ensenyament Públic del Municipi (Regidora d'Ensenyament)	Sra. Meritxell Coma i Vernet (CiU)
Consell de Cooperació (7 representants : <u>1 per grup municipal</u>)	Sra. Juliet Grau i Gil (CIU) Sra. Dolors Castellà i Puig (Acord ERC-AM) Sr. Roger Prims i Vila (CUP-PA) Sr. Àngel Guillén i Deu (C'S) Sr. Àlex Valiente i Almazán (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Entitats urbanístiques col·laboradores (junes de compensació i de conservació) les creades i les que es puguin crear en un futur.	Sra. Neus Marrodán i Torrents (Acord ERC-AM)

AJUNTAMENT DE LA GARRIGA

(Regidora d'Urbanisme)	
Fundació Maurí: (1 representants: <u>Regidor de Cultura</u>)	Sr. Albert Benzekry i Arimon (Acord ERC-AM)
Fundació Universitària Martí l'Humà 4 representants. (4 representants: <u>Alcaldeessa + Regidor Cultura</u> <u>+ 2 Regidors oposició</u>)	Sra. Meritxell Budó i Pla Sr. Albert Benzekry i Arimon (Acord ERC-AM) Sra. Clara Dachs i Bernad (CUP-PA) Sr. Àngel Guillén i Deu (C's)
Patronat Fundació Fornells – Pla / Conxa Sisquella (2. Representants: <u>Alcaldeessa+1 Regidor govern</u>)	Sra. Meritxell Budó i Pla Sr. Albert Benzekry i Arimon (Acord ERC-AM)
Patronat Fundació Asil Hospital de la Garriga (Per estatuts ho presideix l'alcaldeia i en forma part el regidor de Sanitat)	Sra. Meritxell Budó i Pla Sra. Juliet Grau i Gil (CiU)
Parc Natural del Montseny: (Regidora Medi ambient)	Sra. Neus Marrodán i Torrents (Acord ERC-AM)
Pla d'Abastament d'Aigua en Alta a Catalunya (PABCAT). (Regidor Serveis urbans)	Sr. Joan Esteban i Sans (CiU)
Secció de Municipis d'Aigües Minerals i Termals d'Espanya (Regidor Turisme)	Sr. Albert Benzekry i Arimon (Acord ERC-AM)
Xarxa de ciutats i pobles cap a la sostenibilitat (Regidora Medi ambient)	Sra. Neus Marrodán i Torrents (Acord ERC-AM)
Xarxa de pobles i ciutats pels Drets Humans (Regidora Cooperació)	Sra. Juliet Grau i Gil (CiU)

AJUNTAMENT DE LA GARRIGA

--	--

ORGANISMES/ÒRGANS INTERNS	REPRESENTANT
Consell d'Administració de l'Organisme Autònom de Mitjans de Comunicació (OAMC) de la Garriga (Representats tots els grups municipals: <u>7 rep + alcaldia</u>).	Sra. Meritxell Budo i Pla (Aic) Sr. Vicens Guiu i Fabregas(CiU) Sr. Albert Benzekry i Arimon (Acord ERC-AM) Sr. Roger Prims i Vila (CUP-PA) Sr. Àngel Guillén i Deu (C's) Sr. Àlex Valiente i Almazan (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Comissió Paritària de Relacions laborals (4 representants: <u>2 govern Regidora RH i un altre + 2 Regidors oposició</u>)	Sra. Montserrat Llobet i Llonch (CiU) Sr. Lluís Marco i Sanclement (Acord ERC-AM) Sr. Alex Valiente i Almazan (PSC-CP) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Mesa de negociació: (4 representants: <u>2 govern Alcaldia i Regidora RH</u>)	Sra. Meritxell Budó i Pla Sra. Montserrat Llobet i Llonch (CiU) Sra. Clara Dachs i Bernad (CUP-PA) Sra. Neus Marrodán i Torrents (Acord ERC-AM)
Comitè Únic de Seguretat i Salut (3 representants: <u>Regidora RH, Regidora Salut i 1 Regidor oposició</u>)	Sra. Montserrat Llobet i Llonch (CiU) Sra. Juliet Grau i Gil (CiU) Sr. Àngel Guillén i Deu (C's)
Òrgan tècnic de valoració de llocs de treball (2 Regidors govern: <u>Regidora RH i un altre</u>)	Sra. Montserrat Llobet i Llonch (CiU) Sr. Lluís Marco i Sanclement (Acord ERC-AM)

COMISSIONS POLÍTIQUES	REPRESENTANT
Comissió de territori i sostenibilitat	Sr. Joan Esteban i Sans (CiU)

AJUNTAMENT DE LA GARRIGA

(7 representants)	Sra. Neus Marrodan i Torrents (Acord ERC-AM) Sr. Roger Prims i Vila (CUP-PA) Sr. Àngel Guillen i Deu (C'S) Sr. Àlex Valiente i Almazan (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Comissió de participació i agermanament (7 representants i alcaldia)	Sra. Meritxell Budo i Pla (Alc) Sra. Juliet Grau i Gil (CiU) Sr. Albert Benzekry i Arimon (Acord ERC-AM) Sra. Clara Dachs i Bernad (CUP-PA) Sr. Àngel Guillen i Deu (C'S) Sr. Àlex Valiente i Almazan (PAC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Comissió de tarifació social (7 representants i alcaldia)	Sra. Meritxell Budo i Pla (Alc) Sra. Meritxell Coma i Vernet CIU) Sra. Dolors Castellà i Puig (Acord ERC-AM) Sra. Clara Dachs i Bernad (CUP-PA) Sr. Àngel Guillén i Deu (C'S) Sr. Àlex Valiente i Almazan (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)

Segon. Donar compte del present acord als diferents organismes i òrgans externs pel seu coneixement i als efectes oportuns.

INTERVENCIIONS

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Simplement dir que hi ha un desacord amb el que teníem anotat referent als membres del Consell Escolar, teníem anotada la Sra. Dolors Castellà en comptes del Sr. Lluís Marco.

Intervé la Sra. alcaldessa:

AJUNTAMENT DE LA GARRIGA

Si, hi havia una errada i no ho he esmentat, però anirà el Sr. Marco i no la Sra. Castellà.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

Voldria l'aclariment de per què hi ha dues comissions polítiques que les presideix l'alcaldia i l'altra no.

Intervé la Sra. alcaldessa:

Doncs no li puc respondre.

Segueix el Sr. Àlex Valiente:

I el Sr. secretari m'ho podria respondre ?.

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

Sempre ha estat així. Diria que la comissió de Territori es va crear l'any passat. La de Participació i Agermanament ha sortit de dues que s'han ajuntat i a la d'Agermanament que es va crear l'any 2007 sempre hi havia estat l'alcalde i un representant de cada grup municipal, en aquest cas 7, abans eren 6 o 5.

Intervé la Sra. alcaldessa:

Sr. secretari, penso que el més fàcil és fer-les totes iguals, que totes tinguin la mateixa estructura, perquè no té cap sentit que no sigui així. Jo mantindria la mateixa estructura que la de les altres comissions, 7 representants i l'alcalde presideix, si li sembla modificariem la comissió de Territori perquè mantingui la mateixa estructura que la resta.

Les comissions polítiques quedarien formades de la manera següent:

COMISSIONS POLÍTIQUES	REPRESENTANT
Comissió de territori i sostenibilitat (7 representants i l'alcaldia)	Sra. Meritxell Budó i Pla (Alc) Sr. Joan Esteban i Sans (CiU) Sra. Neus Marrodan i Torrents (Acord)

AJUNTAMENT DE LA GARRIGA

	ERC-AM) Sr. Roger Prims i Vila (CUP-PA) Sr. Àngel Guillén i Deu (C'S) Sr. Àlex Valiente i Almazan (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Comissió de participació i agermanament (7 representants i alcaldia)	Sra. Meritxell Budo i Pla (Alc) Sra. Juliet Grau i Gil (CiU) Sr. Albert Benzekry i Arimon (Acord ERC-AM) Sra. Clara Dachs i Bernad (CUP-PA) Sr. Àngel Guillen i Deu (C'S) Sr. Àlex Valiente i Almazan (PAC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)
Comissió de tarifació social (7 representants i alcaldia)	Sra. Meritxell Budo i Pla (Alc) Sra. Meritxell Coma i Vernet CIU) Sra. Dolors Castellà i Puig (Acord ERC-AM) Sra. Clara Dachs i Bernad (CUP-PA) Sr. Àngel Guillén i Deu (C'S) Sr. Àlex Valiente i Almazan (PSC-CP) Sr. Josep Oliveras i Cuquet (SI-Solidaritat) Sr. Israel Molinero i Blanco (ICV-EUiA-E)

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 4 Acord ERC-AM, 2 C.U.P.-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

11. Assignació drets econòmics de l'alcaldessa i els regidors per al mandat corporatiu municipal del període 2015-2019.

ÀREA FUNCIONAL: Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

AJUNTAMENT DE LA GARRIGA

Vist que de conformitat amb el que disposen els articles 75 i 75.bis de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat per la Llei 11/1999, de 21 d'abril, la llei 27/2013, de racionalització i sostenibilitat de l'administració local, i la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i de l'ordre social i l'article 13 del Reial decret 2568/1986, de 28 de novembre pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic dels ens locals, els membres de les corporacions locals tenen dret a percebre retribucions per l'exercici dels seus càrrecs quan els desenvolupin amb dedicació exclusiva o dedicació parcial per realitzar funcions d'alcaldia, tinència d'alcaldia, ostentar delegacions o desenvolupar responsabilitats que així ho requereixin. En el supòsit de percebre aquestes retribucions per dedicació exclusiva o dedicació parcial els membres que les percebin seran donats d'altra en el règim general de la seguretat social.

Atès que d'altra banda, només els membres de la corporació que no tinguin dedicació exclusiva ni dedicació parcial percebran assistències per la concurrència efectiva a les sessions dels òrgans col·legiats i comissions de la corporació de què formin part, en la quantia assenyalada pel ple de l'ajuntament.

Vist que per últim, l'esmentat text legal disposa que els membres de les corporacions locals percebran indemnitzacions per les despeses efectives derivades de l'exercici dels seus càrrecs, segons les normes d'aplicació general en les administracions públiques i les que en desenvolupament de les mateixes, aprovi el ple de l'ajuntament.

Per tot l'exposat i previ informe de la intervenció es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Exerciran el seu càrrec amb dedicació exclusiva i percebran les retribucions que tot seguit es detallen les persones següents:

<i>Nom i càrrec</i>	<i>Retribucions</i>
Sra. Meritxell Budó i Pla (Alcaldessa)	50.000'00 € (*) (**)
Sra. Neus Marrodan i Torrents (1a T.A)	36.190'00 € (***)

AJUNTAMENT DE LA GARRIGA

(Aplicat descompte d'un 8% amb motiu del RD de mesures d'estalvi del dèficit públic.*

*(**) Aplicat topall establert a l'art. 75 de la llei 7/85, modificat per la llei 27/2013 (lleï de racionalització i sostenibilitat de l'administració local).*

*(***) Aplicat descompte d'un 6% amb motiu del RD de mesures d'estalvi del dèficit públic.*

El dret a la percepció d'aquestes retribucions s'iniciarà amb efectes del dia 13 de juny de 2015, respecte de l'alcalde, i amb efectes del dia 16 de juny per a la primera tinent d'alcalde.

Els membres de la corporació relacionats seran donats d'alta en el règim general de la seguretat social si s'escau i les percepcions corresponents queden subjectes a la retenció de l'IRPF.

La percepció d'aquestes retribucions és incompatible amb la percepció d'altres retribucions amb càrrec als pressupostos de les administracions públiques i dels ens, organismes o empreses d'ells dependents, així com pel desenvolupament d'altres activitats, en els termes previstos en la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques.

La percepció d'aquestes retribucions és incompatible amb la percepció de dietes d'assistència per a la concurrència efectiva a les sessions dels òrgans col·legiats o comissions de la corporació, però és compatible amb la percepció d'indemnitzacions per les despeses efectives derivades per l'exercici del seu càrrec d'acord amb l'article 75.3 i 4.

Aquestes retribucions seran augmentades anualment en el percentatge assenyalat cada any en la Llei de pressupostos generals de l'Estat referit a l'augment retributiu del personal al servei de les administracions públiques.

En els supòsits de finalització de l'exercici del càrrec, la quitança consistirà en la part proporcional meritada de la paga extraordinària corresponent i les vacances.

Segon.- Exerciran el seu càrrec amb dedicació a temps parcial i percebran les retribucions que tot seguit es detallen, que s'estableixen en funció del temps de dedicació efectiva, i que ho seran

AJUNTAMENT DE LA GARRIGA

en dedicació del 75% de la jornada, 28'12 hores , i en dedicació del 50% de jornada, 18'75 hores respectivament, els regidors següents:

<i>Nom i càrrec</i>	<i>Retribucions</i>
Sr. Joan Esteban i Sans (3r. T.A.) 75%	27.142'50 € (*)
Sr. Albert Benzekry i Arimon (4rt. T.A) 75%	27.142'50 € (*)
Sra. Montserrat Llobet i Llonch (Regidora) 50%	18.095'00 € (*)

() Aplicat descompte d'un 6% amb motiu del RD de mesures d'estalvi del dèficit públic.*

El dret a la percepció d'aquestes retribucions s'iniciarà amb efectes del dia 16 de juny de 2015, i els membres de la corporació relacionats seran donats d'alta en el règim general de la seguretat social i les percepcions corresponents queden subjectes a la retenció de l'IRPF.

La percepció d'aquestes retribucions és incompatible amb la percepció d'altres retribucions amb càrrec als pressupostos de les administracions públiques i dels ens, organismes o empreses d'ells dependents, així com pel desenvolupament d'altres activitats, en els termes previstos en la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques.

La percepció d'aquestes retribucions és incompatible amb la percepció de dietes d'assistència per a la concurrència efectiva a les sessions dels òrgans col·legiats o comissions de la corporació, però és compatible amb la percepció d'indemnitzacions per les despeses efectives derivades per l'exercici del seu càrrec d'acord amb l'article 75.3 i 4.

Aquestes retribucions seran augmentades anualment en el percentatge assenyalat cada any en la Llei de pressupostos generals de l'Estat referit a l'augment retributiu del personal al servei de les administracions públiques.

En els supòsits de finalització de l'exercici del càrrec, la quitança consistirà en la part proporcional meritada de la paga extraordinària corresponent i les vacances.

AJUNTAMENT DE LA GARRIGA

Tercer.- Establir que els regidors que no tenen dedicació exclusiva ni dedicació parcial percebran, amb efectes des del dia 16 de juny de 2015, les dietes d'assistència per la concurrència efectiva a les sessions dels òrgans col·legiats o comissions que tot seguit es detallen:

Assistència al Ple de l'ajuntament	166'25 € (*)
Assistència a les Juntes de Govern Local	28'50 € (*)
Assistència a la Comissió Especial de Comptes	28'50 € (*)
Assistència a la Junta de Portaveus en funció de Comissió Informativa única	28'50 € (*)
Assistència comissions polítiques i òrgans col·legiats (urbanisme, tarifació social, etc)	28'50 € (*)

() Aplicat descompte d'un 5% amb motiu del RD de mesures d'estalvi del dèficit públic.*

La percepció d'aquestes dietes es consideren rendiments de treball i tributen per l'IRPF segons les regles generals i les circumstàncies personals i familiars, i són imports bruts.

En el supòsit que la no concurrència efectiva a sessions dels òrgans col·legiats o comissions, estigui motivada per representar a l'ajuntament en algun acte, s'entendrà realitzada l'assistència a l'òrgan col·legiat o comissió a efectes de la percepció d'aquestes dietes.

En el supòsit que es duguin a terme de forma consecutiva dues sessions del ple de l'ajuntament perquè sigui convenient celebrar una sessió extraordinària de l'esmentat òrgan, a efectes de la percepció de la dieta per assistència s'entendrà la concurrència a una única sessió.

Per acord del Ple de l'Ajuntament es podran crear altres òrgans col·legiats o comissions segons el procediment establert i amb la fixació de les dietes corresponents. L'import d'aquestes dietes per assistència a òrgans col·legiats serà incrementat anualment en la mateixa proporció que l'increment de les retribucions dels càrrecs amb dedicació exclusiva o dedicació parcial.

Quart.- Establir amb efectes des del dia 16 de juny de 2015 que els regidors de l'equip de govern que no percebin retribucions per dedicació exclusiva o dedicació parcial i que siguin responsables d'Àrees sectorials municipals, tindran dret a indemnització per assistència a altres

AJUNTAMENT DE LA GARRIGA

òrgans, comissions tècniques, reunions o grups de treball corresponents a l'Àrea o àrees que tenen delegades. De les reunions i grups de treball duts a terme en les regidories corresponents, els regidors elaboraran un resum mensual (comprensiu de les reunions i/o grups de treball en matèria de les seves competències) per tal de quantificar la indemnització per assistència que els correspongui per aquest concepte en la quantia que tot seguit s'exposa:

Per assistència a altres òrgans, comissions tècniques, reunions o grups de treball corresponents a l'Àrea o àrees que tenen delegades	46'37€(*)
---	-----------

(*) Aplicat descompte d'un 5% amb motiu del RD de mesures d'estalvi del dèficit públic.

Aquests regidors poden percebre, de conformitat amb allò que disposen els articles 75.3 i 75.4 de la LRBRL (en l'última redacció donada per la Llei 14/2000, de 29 de desembre), les assistències per la concurrència efectiva a les sessions dels òrgans col·legiats i comissions de la Corporació de què formin part, en la quantia assenyalada pel Ple, a més de percebre indemnitzacions per les despeses efectives motivades per l'exercici del seu càrrec, segons les normes d'aplicació general en les Administracions Públiques i les que en desenvolupament de les mateixes aprovi el Ple de l'Ajuntament i tenint en compte la línia argumental seguida pel Tribunal Suprem a partir de l'any 2.000 (SSTS de 18 de gener i 13 de desembre de 2000), ha estat la d'interpretar la possibilitat de dotar a les indemnitzacions d'un contingut més ample, no únicament circumscrit a una despesa efectiva, sinó a aquella que s'hagi deixat de percebre, per tal de complir el mandat representatiu (el lucre cessant).

Sobre aquestes indemnitzacions brutes s'aplicaran les retencions per IRPF segons les regles generals i les circumstàncies personals i familiars.

L'import d'aquestes indemnitzacions serà incrementat anualment en la mateixa proporció que l'increment de les retribucions dels càrrecs amb dedicació exclusiva o dedicació parcial.

A banda també poden percebre indemnitzacions per les despeses efectives ocasionades en l'exercici del seu càrrec amb justificació prèvia, segons les normes d'aplicació general en les administracions públiques. Aquestes indemnitzacions per les despeses efectives estaran exemptes de tributació per IRPF si estan per sota dels límits fixats reglamentàriament.

AJUNTAMENT DE LA GARRIGA

Cinquè.- Publicar aquest acord en el Butlletí Oficial de la Província i en el tauler d'anuncis de l'Ajuntament.

INTERVENCIONS

Intervé la Sra. Clara Dachs, portaveu del grup municipal de la C.U.P-PA:

Com sabeu, a la C.U.P tenim un codi ètic segons el qual no cobraríem mai un salari superior al 2,5 % sobre el salari mínim interprofessional, per tant veiem que aquests salaris estan molt per sobre del que haguéssim decidit nosaltres. En tot cas els salaris que s'han posat entren dins els marges de la legalitat i per tant no podem qüestionar-ho però si cal recordar que són els màxims que marca la legalitat, es poden posar menys. No entenem que la política sigui una professió, ho entenem com a part d'una militància, encara que evidentment estem a favor d'un salari digne. Només volíem esmentar això: que entra dins els límits de la legalitat però que el salari de l'alcaldeessa toca el límit màxim en aquest cas.

Intervé el Sr. Àngel Guillén, portaveu del grup municipal de C's:

Només una consideració, nosaltres no veiem malament el fet que un regidor cobri quan augmenti de la jornada sempre i quan estigui lligat als resultats i aquí serem molt bel·ligerants i volem resultats .

Per mi un regidor que dedica part del seu horari a treballar pel poble ha de rebre un salari. Però ja des d'ara comentem que en el cas de dos regidors que augmenten una quarta part de la seva jornada i un altre a mitja jornada, demanem que hi hagi resultats, ja que servirà per augmentar la partida del capítol I del pressupost de la Garriga que gairebé és el més alt, perquè aproximadament el 50% del pressupost va a nòmines i ara una mica més. Siguem curosos perquè són diners de tots els garriguencs i esperem que tinguim resultats.

També preguntem referent a aquest augment retributiu que no estava considerat en el pressupost del 2015, com ho fareu ?, de quina partida traureu els diners per cobrir aquest augment?.

Gràcies.

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

Una de les últimes propostes que varem fer a la campanya de les eleccions municipals era una rebaixa de sous públics del 15 % , no només de cara a l'equip de govern sinó de cara a tots els regidors , per aquest motiu nosaltres en aquest punt ens abstindríem.

Tot i això per una sèrie de motius votarem en contra. El primer motiu és i ho focalitzaré molt en una persona, una de les que tenim en més alta valoració de la legislatura anterior, que és el Sr. Vicenç Guiu. El Sr. Guiu és segon tinent d'alcalde i entenem que només per aquest fet hauria de tenir dedicació i per motius laborals no en té. Abans la Sra. alcaldessa ha fet una afirmació, la qual segurament tots compartim, que és el tema de potenciar el comerç, la promoció econòmica, etc i ell és el responsable de potenciar aquesta àrea i entenem que ha de tenir dedicació igual que els altres tinentes d'alcalde . Aquest és un dels punts que no compartim .

Per altra banda tenim un exemple de la part dolenta, ell està present a la Junta de Govern, la qual cosa vol dir que com no té dedicació, cobrarà per la seva assistència. D'acord que és simbòlica, però és una retribució.

Finalment entenem que els 46 euros que cobren la resta regidors que no tenen dedicació no hem sabut veure si hi ha un topall màxim d'aquesta quantitat, crec que en aquests moments no hi és o no l'hem sabut trobar. Per totes aquestes circumstàncies, a nosaltres ens hagués agradat no votar en contra en aquest punt però el votarem en contra

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

És complicat prendre una decisió, més que res perquè hi ha diferents temes barrejats al mateix acord i podem estar més o menys d'acord en algun aspecte i en altres potser no tant. Li he donat moltes voltes i encara tinc dubtes sobre el meu posicionament en el vot.

Vull començar expressant que tinc alguna discrepància sobre l'augment que heu fet de dedicacions, sobretot allà on l'heu fet. Heu estructurat l'ajuntament en quatre àrees, a part de l'alcaldia, i no sempre les dedicacions que s'han incorporat noves es corresponen amb les tinences d'alcaldia que coordinen aquestes àrees, cosa que es podria entendre, que seria més lògic. En algun cas si que ha estat així, el cas del Sr. Joan Esteban, del Sr. Albert Benzekry , que tots dos coordinen un àrea, però hi ha una mitja

AJUNTAMENT DE LA GARRIGA

jornada d'una altra regidora que no és coordinadora de cap àrea i en aquest sentit ens crea un dubte. A més no deixar de ser ampliar una dedicació sencera en total .Nosaltres aquesta mitja dedicació l'haguéssim trobat proporcionada, però una dedicació sencera ens sembla un salt important, tenint present que ja havíem donat un salt, que és un salt que es recuperava perquè ja havia estat així a l'anterior legislatura , ja que fa aproximadament un any varem aprovar al plenari que la Sra. Marrodán tingués jornada complerta. Ara és un augment d'una dedicació més i no hi estem del tot d'acord. Entenem que de vegades necessitem un augment de dedicació i si sou capaços de justificar-nos-ho quan ens feu el Pla d'Acció Municipal acabarem de veure-ho més clar, sobretot perquè no acabem de veure que siguin determinades àrees les que necessitin més dedicació. Tot això ens fa dubtar sobre el nostre posicionament.

Pel que fa al tema dels sous veiem que no hi ha un canvi decidit per l'equip de govern, es manté el quadre de sous que ja teníem. Ja varem expressar que a nosaltres no ens semblaven malament aquests sous, evidentment que tot el que sigui reduir costos a l'ajuntament està bé, però s'hauria de reduir per molts llocs de treball, no només per aquí. Són sous, crec que bastant proporcionals al que cobren els treballadors de la casa i a mi em sembla que aquest ha de ser un referent important a l'hora de decidir els sous que cobren els polítics en un ajuntament. El que no té sentit és que els polítics que a vegades han de fer molta dedicació tinguin sous molt diferents dels que tenen els funcionaris. En aquest sentit ens sembla bastant coherent que els sous s'assemblin als dels professionals de la casa que estiguin en el mateix ordre, sobretot tenint present la responsabilitat. Aquests professionals tenen tot el dret a cobrar el sou que cobren, però quan un polític té una responsabilitat semblant també creiem que ha de cobrar un sou semblant.

En aquest sentit com en aquesta casa això es compleix, en principi a nosaltres no ens sembla que aquests sous estiguin malament, potser si ens plantejàssim que s'han de baixar tots els sous òbviament podríem parlar-ne, però en tot cas aquest és un altre tema que crec que no és necessari en la conjuntura que té aquest ajuntament, en la conjuntura actual, en absolut. Aquí estem parlant exactament de si és un sou just i proporcional i a nosaltres ens sembla que és conforme a llei i no ens sembla que no sigui proporcional al que ha de cobrar una persona amb aquesta responsabilitat , per tant nosaltres en aquest aspecte hi estem d'acord i en l'altre tenim dubtes i estem movent-nos entre l'abstenció i

AJUNTAMENT DE LA GARRIGA

votar en contra, però no sabem què fer.

Intervé la Sra. alcaldessa:

Intentaré respondre les qüestions plantejades . Referent a la pregunta d'on sortiran els diners per complementar aquest canvi, dir que òbviament es farà una modificació pressupostària. Recordin que varem tancar l'exercici 2014 amb un romanent de tresoreria positiu. Que part d'aquest romanent el podem destinar a inversió, crec que tenim un milió d'euros per poder destinar a inversió i una part, ara no recordo el percentatge, en despesa corrent, per tant s'agafarà del romanent del 2014 aquesta part que es pot destinar a despesa corrent per tal de complementar la part retributiva que falti per fer front a les despeses, en aquest cas de salaris als càrrecs electes. D'aquí sortiran els diners.

A partir d'aquí dir que si el Sr. Guiu pogués jo estaria encantada que tingués dedicació, però les circumstàncies personals i laborals de cadascú són les que són. Celebro que a vostè, Sr. Valiente, li agradés, igual que a mi, que el Sr. Guiu pogués tenir una dedicació a l'ajuntament però malauradament no pot ser.

Òbviament clar que cobra 28,50€ per assistència a les juntes de govern, com en aquest cas cobrarà també el regidor o regidora de l'oposició mentre formi part de la junta de govern, igual que per l'assistència al ple i a les comissions que a cadascú li pertoquin. Però les coses són com són i van com van i a més a més les obligacions laborals de cadascú, són les que són , és a dir, ell té dret a tenir la seva jornada laboral i després venir aquí a fer la seva segona jornada laboral. Això és un punt que moltes vegades no s'explica però que és una realitat, molts regidors i regidores, del govern i de l'oposició, tenen la seva jornada laboral i després si vols fer política municipal són unes hores de més a més que has de dedicar del teu temps, que podries estar anant al gimnàs, a córrer, passejar o mirar la *tele* o a llegir i que en aquest cas es fa una segona jornada laboral que un es carrega perquè en té ganes i perquè vol treballar pel seu poble.

Referent al topall màxim, pel que fa als regidors i regidores que estan a govern però que no estan a dedicació, aquests 46€ que es paguen per assistència a reunions, dir que no hi ha cap topall legal que estableixi fins a on poden cobrar aquests regidors o regidores . Si que hi ha un topall "imaginari" que ens el posem nosaltres mateixos com a ajuntament de la Garriga,. Crec recordar que són uns 6.600€ l'any , però que té una història. Això

AJUNTAMENT DE LA GARRIGA

ve de què anys enrere a l'ajuntament pel fet de ser regidor de l'equip de govern tenies com un "sou" que era de 100.000 pessetes i això es va traslladar a euros. Era una cosa que no estava escrita en lloc però que era així. En el seu moment es va haver de regularitzar i es va posar aquest sostre "imaginari" dels 600 euros al mes . Però això no està escrit en lloc ni és llei, una altra cosa és que així està pressupostat i aquest és el límit que ens posem però no està regulat per cap tipus de llei ni de res que s'assembli.

En quant a les jornades laborals és cert que tan el Sr. Benzekry com al Sr. Esteban se'ls incrementa en un quart de jornada laboral la seva dedicació a la feina de l'ajuntament , fins ara havien estat a mitja jornada i ara estaran a tres quarts. Val a dir que és més que de justícia el que fem amb ells en aquest cas, perquè en realitat s'hi estan més que una jornada completa. Recordeu que la jornada de l'ajuntament de la Garriga són 37,5 hores i si comptem les hores que fan tan l'un com l'altra sobradament les passen. A més cal tenir en compte que estan liderant dues regidories que tenen molts actes "extra-horari-laboral", tots els caps de setmana. Tan l'un com l'altre tenen un munt d'activitats i creiem que a part de tot això el fet de coordinar aquestes àrees els donava un punt de feina i calia incrementar la jornada laboral.

Hi ha una nova mitja jornada laboral de la Sra. Montse Llobet que tot i no ser tinent d'alcalde està coordinant un àrea molt important que ens quedava coixa, l'àrea de recursos humans i això dóna molta feina, cal una dedicació per poder fer un seguiment exhaustiu en aquest tema. També hi ha el tema de l'Oficina d'Atenció al Ciutadà (OAC) i el tema de l'arxiu. El tema de l'arxiu és un nou tema que ha aparegut a l'ajuntament a finals de la legislatura passada i al que cal donar un impuls. Hem d'aconseguir ser finalment un ajuntament gairebé "finestreta única", volem una OAC potent, una OAC on la ciutadania hi pugui fer la majoria de tràmits i per tant creiem que el fet de tenir aquesta mitja dedicació ens ajudarà per anar posant en solfa i en marxa aquest projecte que tenim, tant de l'àrea de recursos humans, com de l'OAC, com de l'arxiu, en definitiva els serveis interns de l'ajuntament , que de fet és regidora de serveis interns.

Crec que no he deixat de respondre cap dels dubtes que havien manifestat. Si no és així i ho volen tornar a preguntar poden fer-ho.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

Responent a la pregunta del regidor de Ciutadans (C's) han dit que farien una

AJUNTAMENT DE LA GARRIGA

modificació de crèdit i entenc que aquesta es farà al setembre quan es sàpiga si vostè és diputada provincial (bé això ja és segur que ho serà), però entenen que fins que no sàpiga si té dedicació i si decideix deixar el sou de l'ajuntament de la Garriga, llavors sabrem si és necessari fer la modificació de crèdit o no.

Intervé la Sra. alcaldessa:

Ja li vaig dir l'altra dia a la junta de portaveus quan m'ho va preguntar, en aquest moments no sé res, només sé que seré diputada provincial a la Diputació de Barcelona, però no sé res més. Òbviament que si aquest càrrec de diputada em representa una responsabilitat de govern a la Diputació de Barcelona i això comporta unes retribucions, renunciaria a un dels dos sous perquè no es poden percebre dos salaris públics, per tant això està sobre la taula, és una possibilitat de la que ja varem parlar dijous passat a la reunió, però que ara no hi és i quan es sàpiga, que jo calculo que serà a mitjans de juliol es prendrà la decisió que s'hagi de prendre i si haig de renunciar al sou d'alcaldesa de la Garriga evidentment que hi renunciaré. En aquest cas no caldrà fer cap modificació pressupostària. Permeti'm dir-li que quan sigui el moment i tingui més informació ja els explicaré, però ara per ara no se res més.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

Bàsicament parlo de la modificació de crèdit, si es farà al setembre en comptes de fer-se ara.

Intervé la Sra. alcaldessa:

O es farà a finals de juliol ! Es farà, òbviament, quan sapiguem el què.

El Ple de l'Ajuntament, per 12 vots a favor (7 CiU, 4 Acord ERC-AM, 1 C's), 1 abstenció (SI-Solidaritat), i 4 vots en contra (2 C.U.P-PA, 1 PSC-CP i 1 ICV-EUiA-E), dels 17 membres assistents, essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

12.- Assignació aportacions econòmiques als grups polítics municipals per a la legislatura 2015-2019

AJUNTAMENT DE LA GARRIGA

ÀREA FUNCIONAL: Secretaria

Vistes les eleccions locals celebrades el passat dia 24 de maig de 2015, i que en el ple de l'ajuntament celebrat el dia 13 de juny, es va constituir la nova corporació municipal.

L'article 73.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LRBRL) estableix que a efectes de l'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.

D'altra banda, el mateix article disposa que el Ple de la corporació, amb càrrec als pressupostos de la mateixa, podrà assignar als esmentats grups polítics una dotació econòmica que estarà formada per dues variables: una quantia fixa i idèntica per a cadascun dels grups polítics municipals i una quantia variable en funció del nombre de membres de cadascun dels esmentats grups. La quantia d'aquestes dotacions econòmiques haurà d'estar dins els límits que, en el seu cas, fixi la Llei de pressupostos generals de l'Estat.

Així mateix, aquestes aportacions econòmiques no es podran destinar a pagar remuneracions del personal de qualsevol tipus al servei de la corporació ni a l'adquisició de béns que puguin constituir actius fixos de caràcter patrimonial i els grups polítics tenen l'obligació de dur una comptabilitat específica d'aquestes aportacions que hauran de posar a disposició del ple de la corporació quan aquest òrgan ho demani.

És per tot l'exposat que d'acord amb la legislació aplicable i previ informe de la intervenció es proposa al Ple de l'ajuntament l'adopció dels següents

Primer.- Aprovar les aportacions econòmiques als grups polítics municipals per al període 2015-2019, amb efectes des del dia 1 de juliol, que tot seguit s'especifiquen:

Quantia fixa per a cadascun dels grups municipals	231,34 € mensuals (*)
Quantia variable en funció del nombre de membres de cada grup polític municipal	66,10€ mensuals per membre (*)

AJUNTAMENT DE LA GARRIGA

(Aplicat descompte d'un 6% amb motiu del RD de mesures d'estalvi del dèficit públic.*

Segon.- Establir que aquestes dotacions econòmiques estan subjectes als requisits i restriccions que tot seguit s'esmenten:

- a) No es podran destinar a remunerar al personal de qualsevol tipus al servei de la corporació i a l'adquisició de béns que puguin constituir actius fixos de caràcter patrimonial.
- b) Els grups polítics municipals hauran de dur una comptabilitat específica d'aquestes aportacions econòmiques la qual es posarà a disposició del ple de la corporació quan aquest ho sol·liciti.

Tercer- Notificar als portaveus dels grups polítics municipals l'adopció d'aquest acord a fi i efecte que comuniquin a la tresoreria d'aquest ajuntament els números del compte bancari en què mensualment s'efectuaran aquests ingressos.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-CP:

Bàsicament pel que ja hem manifestat abans, perquè proposàvem una rebaixa del 15 % i no es realitza, nosaltres ens abstindrem.

El Ple de l'Ajuntament, per 15 vots a favor (7 CiU, 4 Acord ERC-AM, 2 C.U.P-PA, 1 C's, 1ICV-EUiA-E), i 2 abstencions (SI-Solidaritat i PSC-CP), dels 17 membres assistents, essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.»

No havent-hi més temes a tractar, la Presidència aixeca la sessió quan són les vint hores i deu minuts, de la qual s'estén l'acta present que signen l'alcalde i el secretari, en prova de conformitat.

Meritxell Budó i Pla
Alcalde

Joaquim Rosell i López
Secretari