

**ACTA DE SESSIÓ DEL PLE DE L'AJUNTAMENT
16/2011**

Srs./Sres. Assistents:

Alcalde-President:

BEL ACCENSI, FERRAN

Regidors/es:

ALGUERÓ CABALLÉ, ANNA
BEL GUERRERO, DOLORS
CASANOVA PANISELLO, JORDI PERE
CHERTÓ ROIG, NURIA
CID GARCIA, ROSA
DALMAU SALVIA, FRANCISCO JAVIER
FERRÉ FANDOS, ALFREDO
FORCADELL TORRES, JAUME
GAMUNDI VILA, ALICIA
JORDAN FARNÓS, JORDI
LEHMANN MOLES, EMILI
MONCLUS BENET, JOSEP FELIP
PANISELLO CHAVARRIA, PERE
PINO HOMEDES, JOAQUIN
ROIGE PEDROLA, MERITXELL
SABATÉ IBARZ, ANTONI
TOMAS AUDÍ, DOMINGO
VIDAL SABATÉ, ESTHER
VILLARROYA MARTÍNEZ, MATILDE
VIÑUELA LOPEZ, BEATRIZ

Tortosa, sent les dinou hores i trenta minuts del dia 21 de juny del dos mil onze, prèvia convocatòria girada a l'efecte, es reuneixen, en primera convocatòria, al Saló de Sessions de la Casa Consistorial, els membres de l'Excm. Ajuntament de Tortosa que al marge es relacionen, a l'objecte de realitzar sessió extraordinària sota el següent

Secretari

LINAGE DÍEZ, JOSE LUIS

ORDRE DEL DIA

PRESIDÈNCIA

1r. Proposta d'aprovació de la periodicitat del règim de sessions del Ple de la Corporació.

2n. Proposta del nou cartipàs municipal: Creació Comissions Informatives Permanents i supressió de les existents.

3r. Dació de compte per l'Alcaldia dels següents nomenaments i delegacions:

- a) Nomenament membres de la Junta de Govern. (Decret n. 1361/2011).
- b) Nomenament Tinents i Tinents d'Alcalde. (Decret n. 1362/2011).
- c) Delegació Presidència Comissions Informatives. (Decret n. 1363/2011).
- d) Delegació Presidència en Organismes Públics Municipals. /Decret n. 1636/2011).
- e) Delegacions específiques a regidors. (Decret 1363/2011).
- f) Nomenament representants personals de l'Alcaldia en nuclis separats del casc urbà de la capitalitat. Decret 1363/2011).

4t. Règim de dedicació i indemnitzacions per assistències a sessions als membres de la Corporació.

5è. Proposta de modificació de la plantilla del personal eventual i creació de la plaça de cap de Gabinet de l'Alcaldia.

6è. Proposta de delegacions de competències del Ple en la Junta de Govern.

*_*_*

La Presidència declara oberta la sessió, procedint-se a continuació a tractar-se els punts inclosos a l'Ordre del Dia:

PRESIDÈNCIA

01. PROPOSTA D'APROVACIÓ DE LA PERIODICITAT DEL RÈGIM DE SESSIONS DEL PLE DE LA CORPORACIÓ.

Per l'alcalde, Sr. Ferran Bel i Accensi, es sotmet a debat del Ple el següent assumpte:

“Amb motiu de les eleccions locals celebrades el 22 de maig de 2011, el passat 11 de juny es va procedir a la constitució dels nous ajuntaments.

A la fi de garantir el normal funcionament de l'òrgan de govern i administració municipal, es fa necessari establir el seu règim de sessions.

Per tot l'exposat i de conformitat amb l'article 53.1 b) i c) del text refós de la Llei Municipal i de Règim Local de Catalunya i article 38 a) del Reglament d'Organització i Règim Jurídic de les Corporacions Locals, al Ple de la Corporació proposo l'adopció del següent **ACORD**

Fixar, com a dia de celebració dels plens ordinaris de l'excel·lentíssim Ajuntament de Tortosa, el primer diilluns hàbil de cada mes, a les 19.30 h. al Saló de sessions de la Casa Consistorial.

*_*_*

Sotmès l'assumpte a votació ordinària, el Ple de l'Ajuntament, per unanimitat, que suposa la majoria absoluta del nombre legal dels membres de la Corporació, acorda aprovar la proposta.

02. PROPOSTA DEL NOU CARTIPÀS MUNICIPAL. CREACIÓ COMISSIONS INFORMATIVES PERMANENTS I SUPRESSIÓ DE LES EXISTENTS.

Per l'alcalde, Sr. Ferran Bel i Accensi, es sotmet a debat del Ple el següent assumpte:

“Amb motiu de les eleccions locals celebrades el 22 de maig de 2011, el passat 11 de juny es va procedir a la constitució dels nous ajuntaments.

Amb la finalitat de garantir el normal funcionament dels òrgans necessaris de l'administració municipal s'ha de procedir a establir el nombre, composició i denominació de les Comissions Informatives que portin a cap l'estudi, informe i consulta dels assumptes municipals.

Per tot l'exposat i de conformitat amb l'article 53.1.b) del text refós de la Llei Municipal i de Règim Local de Catalunya i article 38.b) del Reglament d'Organització i Règim Jurídic de les Corporacions Locals, al Ple de la Corporació proposo l'adopció dels següents **ACORDS**

Primer .- Suprimir les següents Comissions Informatives que venien funcionant a l'Ajuntament de Tortosa com a òrgans complementaris de l'administració municipal:

- Comissió informativa de Promoció Econòmica i Universitats.
- Comissió informativa de Governació.
- Comissió informativa d'Acció Social.
- Comissió informativa de Festes.
- Comissió informativa d'Urbanisme, Obres Públiques i Serveis.
- Comissió informativa de Règim Interior.

Segon.- Crear les següents Comissions Informatives Permanents:

1) Comissió informativa de Serveis al territori.

Competències

- Planejament i gestió urbanística.
- Atorgament llicències d'obra i de projectes d'urbanització.
- Disciplina urbanística
- Patrimoni i obres públiques
- Habitatge

2) Comissió informativa de Serveis a les persones.

Competències

- Serveis socials.
- Sanitat.
- Ensenyament i universitats
- Cultura
- Joventut
- Servei d'atenció al ciutadà.
- Activitats reglades.
- Esports.

3) Comissió informativa de Promoció de la ciutat.

Competències

- Promoció econòmica.
- Comerç.
- Fires.
- Turisme.
- Festes.
- Agermanaments.

4) Comissió informativa de Serveis Centrals

Competències

- Hisenda.
- Personal.
- Noves tecnologies.
- Arxiu i documentació.
- Contractació.

5) Comissió informativa de l'Espai públic.

Competències

- Serveis urbans, logística i manteniment.
- Medi Ambient.
- Mobilitat.
- Seguretat, policia i protecció civil.

Tercer.- Composició de les comissions informatives.

Cadascuna de les comissions informatives estarà integrada per vuit (8) regidors i estaran representats, a cada una d'elles, tots els grup municipals, amb els següents número de regidors:

Grup municipal Convergència i Unió (CIU)	3 regidors
Grup municipal Partit dels socialistes de Catalunya	1 regidor
Grup municipal Esquerra Republicana de Catalunya – Acord Municipal (Esquerra – AM)	1 regidor
Grup municipal Iniciativa - Entesa per Tortosa – Entesa (I – ET – E)	1 regidor
Grup municipal Partit Popular (PP)	1 regidor
Grup municipal Plataforma per Catalunya (PxC)	1 regidor

Quart.- Règim de sessions i acords.

La periodicitat del règim de sessions de les diferents comissions informatives seran les següents:

Comissió informativa Serveis al Territori	Quinzenal
Comissió informativa Serveis al Personal	Quinzenal
Comissió informativa de Promoció de la Ciutat	Mensual
Comissió informativa de Serveis Centrals	Mensual
Comissió informativa d'Espai Públic	Mensual

Les comissions informatives quedaran vàlidament constituïdes amb l'assistència de la tercera part dels seus membres.

Els acords seran adoptats per majoria de vots.

El vot serà ponderat, d'acord amb la representació que els diferents grups tenen en el Ple de l'Ajuntament.

Els dictàmens de les comissions informatives seran preceptius i no vinculants.

Cinquè.- Substitució dels membres de la Comissió.

Els membres de les comissions podran ser substituïts per altres regidors del seu grup polític, quan existeixin circumstàncies que els impedeixin assistir a la sessió, prèvia comunicació d'aquesta circumstància al Sr. President/-a de la comissió.

*_*_*

Intervenció del Sr. Forcadell

Tot seguit pren la paraula el Sr. Forcadell, qui manifesta que el seu posicionament en aquest punt, en ser un assumpte que tracta l'organització en Comissions i és elecció del govern municipal, el posicionament serà d'abstenció.

Si que volíem fer a banda alguns apunts sobre el contingut de cadascuna d'aquestes Comissions, sense voler fer un repàs exhaustiu. Volíem fer dos apreciacions i una demanda. La primera apreciació és que no hi ha cap referència en el contingut d'aquestes cinc noves Comissions, que he de dir que em semblen millor que les Comissions en les que vam estar treballant durant els últims quatre anys, per tant això vagi per endavant, però en cap d'aquestes cinc Comissions és fa cap referència a la Participació Ciutadana. És un debat que ja vam tenir d'alguna manera fa quatre anys, la participació ciutadana en aquell moment va quedar englobada dintre del que era la Comissió d'Hisenda i Règim Interior, cosa que ja no ens va semblar gaire normal, perquè enteníem que una cosa era la gestió del funcionament del règim intern de l'Ajuntament i una altra cosa molt diferent és com ens comuniquem entre períodes electorals amb la ciutadania per a fer que la ciutadania participe també de les decisions polítiques que es prenguin a aquesta casa i en aquest cas, i en aquesta nova definició de Comissions, ja ni tan sols se'n fa cap esment.

Vam parlar també fa quatre anys de la transversalitat de la matèria, que està clar, però en aquest discurs de la transversalitat de la matèria i aquí segurament diferirem, durant els últims quatre anys, el que ha sigut transversal ha sigut l'absència de la participació ciutadana en qualsevol de les decisions polítiques que s'han pres per part del govern.

Per tant i en un moment en el que hi ha una demanda ciutadana evident i que es manifesta de manera de vegades, fins i tot excessivament contundent, una demanda d'una democràcia més participativa, pensem que seria bo haver tingut el detall de fer alguna referència a allò que denominem Participació Ciutadana i com dèiem no deixa de ser obrir les portes a la veu de la ciutadania alhora de prendre algunes decisions a qualsevol Administració i també a aquesta Administració Local.

Un segon apunt també en relació a Joventut, una matèria que fins ara ha quedat englobada dins de l'Institut Municipal d'Activitats Culturals i Turístiques, que no estava englobada abans en cap altra Comissió Informativa. Avui veiem dins del que seria l'àrea de Serveis a les Persones i com que avui no portem els Organismes Municipals, la pregunta seria si això implica que traiem Joventut de l'IMACT? Tant senzill com això, si ens ho voldrien aclarir.

Una última referència en forma de demanda i és que canviem d'una manera important les periodicitats de les sessions a les Comissions Informatives, no només reduïm el número de Comissions, de sis a cinc, si no m'equivoco, sinó que a més, passem a una serie de periodicitats que oscil·len entre els quinze dies en tres casos, en tres àrees i el mes als altres dos. La demanda és que això no es converteixi en una absència d'informació, de vegades és cert que una Comissió Informativa setmanal quedava una mica buida de contingut, però de vegades no i crec que la informació permanent és important i ja dic, és una demanda, no és una presumpció i per tant quan veurem com estan funcionant aquest nou règim de sessions que avui es passa pel Ple per a les Comissions Informatives, ho podrem valorar-ho de manera suficient i per avui ja fem aquesta demanda.

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde qui manifesta al Sr. Forcadell que ell mateix li contesta. La participació ciutadana ha de ser absolutament transversal. Diu que hi ha una absència de participació ciutadana, home des de la seva perspectiva absolutament desorganitzada, doncs no ho sé, de la organitzada no, parlo en los Clubs, en les Entitats, parlo en les Associacions de Veïns, quantes vegades se'ls havia consultat tantes vegades les coses com al llarg d'aquest últim mandat i llavors li faran saber, i per a projectes concrets s'han organitzat processos de participació ciutadana, per tant el Sr. Forcadell no està d'acord, nosaltres sí, pensem que ha hagut la suficient i que n'hi haurà més, però que a vegades les coses no es fan pel títol, sinó que es fan pel fet i pot haver un títol i una regidoria, com en altres ocasions i en altres moments de participació ciutadana i la ciutadania tenia la percepció de que l'Ajuntament estava a les antípodes. Potser ara no hi ha hagut cap regidor de participació ciutadana, però vostè parlo en totes les entitats i associacions i li diran o no, potser li diran a vostè una cosa i a mi una altra, però el que em diuen a mi no va per aquí.

Joventut efectivament, més enllà de que potser ho mantindrem fins a final d'any per una qüestió pressupostària de no fer modificacions en les funcions del pressupost, però Joventut no estarà dins de l'IMACT, hi haurà una regidoria pròpia, en unes funcionalitats pròpies dins del pressupost municipal i per tant dependrà del servei de persones. La periodicitat diu que no és una crítica, sinó que és una demanda. Home jo li puc dir, sí, és una demanda després d'un oferiment, jo mateix li vaig dir Sr. Forcadell i els hi vaig dir als altres portaveus que hi havia la voluntat d'aquesta Alcaldia de que les Comissions Informatives, sempre que guardéssim tots la formalitat que requereix una Comissió Informativa, pretendríem que fossin més informatives i no exclusivament de dictamen, per tant potser vol venir aquí al Ple i dir, escolte ho he demanat jo, home sigui una miqueta just i digui, escolte jo ho demano, però abans vostè ho va oferir, no per res, perquè si no pareixerà que ho demana. Respecte a la periodicitat, home és molt fàcil això de la periodicitat, vostè d'aquí a final d'any em compta quantes Comissions Informatives es feien i quantes se'n fan i vostè em podrà dir, per què? Perquè sempre, tradicionalment, també l'últim mandat, sempre la Corporació era molt optimista a l'hora de fixar els seus règims de sessions i una cosa eren quan es fixaven els règims de sessions i després quan es feien les Comissions Informatives i per no anar-me'n a mandats anteriors, ja li fico el mandat passat, que hem acabat i que no vaig tenir cap crítica al respecte. Les Comissions Informatives n'hi havien algunes que estaven fixades setmanalment i que es feien mensualment en lo millor dels casos. Ho vaig dir quan em vaig reunir amb tots els portaveus, farem una adaptació al que nosaltres entenem la realitat i les necessitats de les Comissions Informatives. Si aquestes Comissions Informatives ara es fixen en una periodicitat que després no respecta, vostè podrà venir aquí i dir-me Alcalde, vostè va reduir la periodicitat i a més a més no la respecta, però si aquesta periodicitat es respecta, hi hauran moltes més Comissions Informatives que hi van haver en l'últim mandat, per ficar un exemple. Per tant, entenc la seva posició, però jo crec que li hem contestat clarament.

Intervenció del Sr. Monclús

Tot seguit pren la paraula el Sr. Monclús, qui manifesta que la seva intervenció és en referència al primer punt, ja que no m'ha donat temps de poder, tot i que s'ha votat, només era un suggeriment, de que si es pot,

més endavant, intentar "adelantar" l'hora, a fi i efecte de que la consideració familiar i la gestió del temps, doncs fos més adient. Només era aquesta observació .

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde qui manifesta que queda constància en acta, en tot cas, quan aprovem el règim, l'aprovem per als quatre anys, el plenari és sobirà de canviar el règim de sessions, però en principi si es manté aquest és perquè creiem que és adient. Conciliem la vida familiar una vegada al mes, conciliem la vida professional de la majoria de tots vostès que no estan dedicant-se exclusivament a l'Ajuntament, hi ha gent que té altres activitats professionals i hem d'intentar compaginar-ho tot plegat. Però en tot cas, queda constància de la seva petició.

Intervenció del Sr. Sabaté Ibarz

Tot seguit pren la paraula el Sr. Sabaté, qui manifesta que òbviament l'organigrama i el cartipàs, la competència per definir-lo és de l'Alcaldia i per tant, nosaltres conseqüents a la nostra posició en el ple de constitució, ens abstindrem. De tota manera si que voldríem constatar des del nostre punt de vista, examinat aquest organigrama, que veiem que té uns enllaços com a forçats, com a rars, entre algunes regidories, alguns caps d'àrees en altres àrees, però en qualsevol cas, si que opinem el poc pes que al nostre entendre té la regidoria de Cultura i Turisme per la importància que té la cultura a la nostra ciutat i per l'aportació al desenvolupament econòmic que també té i la cultura en tot lo referit al nostre patrimoni arqueològic i arquitectònic. La nostra història va intrínsecament lligada a la capitalitat també de la ciutat i per tant opinem que hauria de tenir un major pes específic.

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde, qui agraeix al Sr. Sabaté l'abstenció. Els encaixos forçats no li puc contestar, perquè m'ho diu en plan genèric i no sabia quins són forçats. Crec que és un organigrama com no ha tingut mai l'Ajuntament, el teníem a nivell tècnic, l'hem estat constatant que ha funcionat a nivell tècnic durant un any i el traspassem ara a nivell polític. Després la seva observació del poc pes de cultura o el poc pes de turisme, no sé en relació a què? El poc pes, ni com valora el pes, no sé si el valora pressupostàriament, pel número de funcionaris, per quilos, no ho sé. Quan parla de poc pes, no sé en base a quin criteri, que hi hagués només una àrea de Cultura o una gran àrea de Cultura. Si vostè ho troba a algun organigrama d'algun Ajuntament de més de 30.000 habitants, doncs podríem entendre que aquí la Cultura queda discriminada. Si els organigrames de la majoria d'Ajuntaments, l'àrea de Cultura està dintre d'una altra gran àrea, pues no ho entenc. Respecto la seva posició, però no entenc en què basa aquest pes o no de l'àrea de Cultura o de l'àrea de Turisme, quan hi ha la voluntat específica de fer una acció de turisme i nombre, havia estat en altres temps un regidor específic de turisme, però ara hi ha un regidor on el gruix de la seva activitat s'ha de centrar exclusivament en l'àrea de Turisme, però en tot cas jo crec que això, el pes d'unes àrees a unes altres s'acabarà visualitzant al llarg del mandat i en funció de les activitats que es desenvolupen al mandat, llavors podrem valorar si hi ha pes o no hi ha pes. En base simplement a un organigrama no sabia dir-li si pesa més Cultura que Serveis Socials, no sé per què pesa menys Cultura que Serveis Socials o pesa Cultura menys que Esports o pesa Cultura menys que Medi Ambient. No sé en base a quins criteris, si me'ls explica potser podrem discutir-los, però en tot cas, també agrair-li la seva abstenció.

Intervenció del Sr. Forcadell

Tot seguit pren la paraula el Sr. Forcadell, qui manifesta dos apunts per acabar. En relació a la participació ciutadana, jo li reconec que l'equip de govern parlen en la societat civil organitzada, li reconec, aquesta és una part de la participació ciutadana. Ja fa temps que arrosseguen una certa confusió en relació al concepte de la participació ciutadana, recordo ara un Pla Local de Joventut que vam aprovar en el mandat passat, en el qual es confonia la participació ciutadana amb l'assistència als actes, l'assistència als concerts, no? Jo parlava d'una altra classe de participació ciutadana, una cosa és parlar d'una societat civil organitzada i una altra cosa és una demanda creixent que hi ha avui de participació política de la ciutadania durant els períodes que hi ha entre eleccions i no a través de la societat civil organitzada, això té uns mecanismes, s'ha definit universalment com a mecanismes de participació ciutadana i és una cosa que vostès estan rebutjant. A mi em sembla molt bé la transversalitat, però si no existeix participació ciutadana, com crec que no ha existit participació ciutadana en el mandat anterior, tot i que el Sr. Bel a parlat en la societat civil

organitzada, que no és exactament el mateix, hi ha d'haver un responsable polític, que com l'equip de govern no el posen al seu organigrama i no hi ha ningú que se'n ocupe, doncs acaba sent vostè Sr. Alcalde, que ja està bé, però la gent que creu que no hi ha hagut suficient participació ciutadana, el responsable últim haurà de ser l'Alcalde, perquè no hi ha cap regidor ni cap regidora que se'n encarregue de la coordinació d'aquesta matèria transversal que és la participació ciutadana.

Per acabar, jo no he insinuat ni he dit que les Comissions hagin de ser més informatives i menys de tràmit com han sigut efectivament aquests quatre anys, jo no he parlat d'això, jo he dit que senzillament aprofiten aquest decrement en la periodicitat de les reunions de les Comissions per a que hi hagi menys informació, suposo que no serà així, però només he parlat d'això, no he parlat de lo altre. Les declaracions de bones intencions a principis de mandat, senyor Alcalde, a l'anterior mandat també en van haver moltes i després han funcionat com han funcionat i l'ambient a aquest Ple ha sigut el que ha sigut i les Comissions han sigut com han sigut també i per tant, les bones intencions, que jo li agraeixo ara ja de sortida, com li vaig agrair ara fa quatre anys, anem a intentar entre tots a traduir-les en un funcionament amable d'aquesta institució.

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde, qui manifesta al Sr. Forcadell que comença pel final. Efectivament bones intencions al principi de mandat n'hi han per tots, n'hi ha pel govern i n'hi ha per a l'oposició i després acaba com acaba. Li agraeixo com li vaig agrair fa quatre anys les seves bones intencions des de l'oposició, veurem com es concreten i després valorarem.

El tema del decrement o no decrement, ja li he dit, només espere sis mesos i fa el còmput d'aquests sis mesos fins Nadal, quantes Comissions Informatives s'han reunit i quina informació s'ha donat i ho compara en sis mesos de l'anterior mandat, qualsevol sis mesos i si hi ha decrement en parlarem i s'hi ha increment, jo li agrairia que vingues aquí al Ple a Nadal i em digués, Alcalde hi ha increment. No li sàpigue mal reconèixer algo bé que faci el govern municipal, que una part de la ciutadania ho reconeix i per tant també li caurà bé aquestes accions.

Respecte a lo de la participació ciutadana, en això, discutirem tot el que voldrà Sr. Forcadell i ens ho passarem tot el be que volguéssim. Participació Ciutadana al modus Iniciativa, aquest govern no en tindrà. No l'enganyo, perquè no és el modus que la gent ha triat. Diu que tinc Participació Ciutadana en la societat civil organitzada. Tinc participació ciutadana en la societat civil organitzada i en la societat civil. En la societat civil desorganitzada no tinc participació ciutadana, perquè no sé tindre-la, quan hi ha un "totum revolutum" és molt difícil d'entendre't en lo "totum revolutum". Et pots entendre individualment en cadascú i ho estem fent. Qui és el responsable de Participació ciutadana en matèria esportiva? No és l'Alcalde és el regidor d'Esports i el regidor d'Esports es pot entendre en tots els Clubs, es pot entendre en aquell col·lectiu de tres persones o de cinc persones que vol organitzar una cursa o es pot entendre en una persona individualment. En quinze persones que pensen quinze coses diferents, la societat civil desorganitzada, en això li cedeixo el camp a vostè Sr. Forcadell, a la gent d'Iniciativa, ja que tenen una facilitat per intentar entendre's en la societat civil desorganitzada. Jo en la societat civil desorganitzada no em se entendre, no l'enganyo, no en sé d'això, si vostè vol entendre's, si entén, nosaltres ens entenem en la societat civil organitzada i ens entenem en la gent, en los desorganitzats és difícil d'entendre's i no tinc aquesta virtut ni la pensem tenir. Vostès s'equivoquen, en lo "modus operanti" d'Iniciativa, que tot ho té mediatitzat i tot ho té intervingut ha d'haver una persona exclusivament responsable de la participació ciutadana, per a que aquesta persona controli la participació ciutadana, no és el nostre "modus operanti", no és la nostra forma d'operar, la participació ciutadana de Turisme serà del regidor de Turisme i el de Cultura, serà del regidor de Cultura i en l'àmbit de l'Ensenyament, serà la regidora d'Ensenyament, no hi haurà un comissari polític de participació ciutadana com Inicitativa tenen a la seva concepció i això és així, que vostès governen i volen fer una persona responsable de la participació ciutadana en la societat civil desorganitzada, doncs ja ho faran, nosaltres no ho farem, no enganyem des del principi de mandat.

Intervenció del Sr. Forcadell

Tot seguit pren la paraula el Sr. Forcadell qui manifesta al Sr. Alcalde, que només una referència ja que és curiós en aquesta concepció convergent de la participació ciutadana, que a l'anterior mandat hi hagués una comissària política, que era la Sra. Matilde Villarroya, que tenia assumides les competències de participació ciutadana.

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde qui manifesta al Sr. Forcadell, que ni la Sra. Matilde Villarroya és comissària política, ni tenia assumides aquestes competències, perquè li vam dir, repasse les actes, quan vostè ens feia la mateixa crítica. És curiós, no ens en sortirem, hem de tornar a recuperar totes les actes del mandat anterior, ens feia la mateixa crítica, no, perquè vostès no creuen en la participació, ha introduït la novetat aquesta de la societat civil desorganitzada, potser perquè últimament està de moda i volen fer aproximacions a aquesta societat civil desorganitzada que després té els fruits que té, però bueno en tot cas són lliures de fer-ho i d'intentar participar en la societat civil desorganitzada, nosaltres continuarem en la societat civil en general i en la societat civil organitzada.

*_*_*

Sotmès l'assumpte a votació ordinària, el Ple de l'Ajuntament, acorda aprovar la proposta amb setze vots a favor, corresponents als regidors dels grups CiU, ERC, PP, PxC i cinc abstencions corresponent als regidors dels grups municipals del PSC i IETE

03. DACIÓ DE COMPTE PER L'ALCALDIA DELS SEGÜENTS NOMENAMENTS I DELEGACIONS

- a) Nomenament membres de la Junta de Govern. (Decret n. 1361/2011).
- b) Nomenament Tinents i Tinents d'Alcalde. (Decret n. 1362/2011).
- c) Delegació Presidència Comissions Informatives. (Decret n. 1363/2011).
- d) Delegació Presidència en Organismes Públics Municipals. /Decret n. 1636/2011).
- e) Delegacions específiques a regidors. (Decret 1363/2011).
- f) Nomenament representants personals de l'Alcaldia en nuclis separats del casc urbà de la capitalitat. Decret 1363/2011).

L'Alcaldia dóna compte de les següents resolucions:

“Assumpte:

Delegació atribucions del Ple a la Junta de Govern

Al Consistori,

El Text Refós 2/2003 de la Llei Municipal i de Règim Local de Catalunya preveu al seu article 52.4 que el Ple de l'Ajuntament pot delegar l'exercici de determinades atribucions a la Junta de Govern Local.

Que d'acord amb el principi de desconcentració que ha d'informar l'actuació de tota administració pública i amb la finalitat de agilitzar el despatx d'assumptes municipals i d'aconseguir una administració més eficaç, els anteriors Consistoris tradicionalment han vingut delegant determinades atribucions a la Junta de Govern Local.

Per tot l'exposat, al Ple de la Corporació proposo l'adopció del següent **ACORD:**

1r. Delegar a la Junta de Govern Local la competència en les següents matèries:

Contractació:

- L'aprovació de projectes, plecs de clàusules i demés actes i acords relatius a la tramitació i resolució d'expedients referents a l'exercici de les competències que d'acord amb allò que preveu la disposició addicional 2a. de la Llei 30/2007 de contractes del sector públic, corresponen al Ple Municipal com a òrgan de contractació en relació amb els contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, contractes administratius especials i contractes privats.

- Queden exceptuades de la delegació anterior les actuacions corresponents al Ple com a òrgan de contractació relatives a la classificació de les proposicions presentades pels licitadors i del requeriment al licitador que hagi efectuar la oferta més avantatjosa per a la presentació de la documentació amb caràcter previ a l'adjudicació previstes en els apartats 1 i 2 de l'article 135 de la Llei 30/2007, de contractes del

sector públic, que per la seva naturalesa d'actes de tràmit, per raons de celeritat, es deleguen en l'Alcalde.

Béns:

- Els actes i acords relatius a la tramitació i resolució d'expedients referents a l'exercici de les competències que d'acord amb allò que preveu la disposició addicional 2a. de la Llei 30/2007 de contractes del sector públic, corresponen al Ple Municipal en matèria de concessions sobre béns demaniais i adquisició o alienació de béns immobles o altres béns o drets subjectes a legislació patrimonial, inclosos el declarats de valor històric o artístic.

Assumptes econòmics i financers:

- Concertar operacions de crèdit la quantia de les quals no excedeixi del 5% dels recursos ordinaris del pressupost municipal.

Ordre judicial:

- L'exercici d'accions administratives i judicials i la defensa en els procediments incoats contra l'ajuntament.

Convenis:

- Aprovació de qualsevol tipus de conveni, inclosos els fiscals, llevat que exigeixin quòrum especial, i exceptuats els convenis urbanístics.

- Els programes d'ocupació de qualsevol classe amb l'INEM i de contractació del personal que la seva realització i desenvolupament comporti.

Personal:

- L'autorització o denegació de compatibilitat del personal al servei de l'Entitat Local per a un segon lloc o activitat en el sector públic, així com la resolució motivada que reconeix la compatibilitat o declarant la incompatibilitat del personal esmentat.

- Resolució de proves selectives per a la provisió de llocs de treball.

Subvencions:

- Sol·licitud de subvencions a qualsevol administració o entitat i per a qualsevol destí.

- Acceptació de subvencions amb destí a obres, serveis o activitats municipals.

2n. Que es doni publicitat a les delegacions conferides mitjançant la corresponent inserció de l'acord al Butlletí Oficial de la Província.

Assumpte

Creació, denominació i composició de Comissions Informatives Permanents.

Al Consistori,

Amb motiu de les eleccions locals celebrades el 22 de maig de 2011, el passat 11 de juny es va procedir a la constitució dels nous ajuntaments.

Amb la finalitat de garantir el normal funcionament dels òrgans necessaris de l'administració municipal s'ha de procedir a establir el nombre, composició i denominació de les Comissions Informatives que portin a cap l'estudi, informe i consulta dels assumptes municipals.

Per tot l'exposat i de conformitat amb l'article 53.1.b) del text refós de la Llei Municipal i de Règim Local de Catalunya i article 38.b) del Reglament d'Organització i Règim Jurídic de les Corporacions Locals, al Ple de la Corporació proposo l'adopció dels següents **ACORDS**

Primer .- Suprimir les següents Comissions Informatives que venien funcionant a l'Ajuntament de Tortosa com a òrgans complementaris de l'administració municipal:

- Comissió informativa de Promoció Econòmica i Universitats.
- Comissió informativa de Governació.
- Comissió informativa d'Acció Social.
- Comissió informativa de Festes.
- Comissió informativa d'Urbanisme, Obres Públiques i Serveis.
- Comissió informativa de Règim Interior.

Segon.- Crear les següents Comissions Informatives Permanents:

1) Comissió informativa de Serveis al territori.

Competències

- Planejament i gestió urbanística.
- Atorgament llicències d'obra i de projectes d'urbanització.
- Disciplina urbanística
- Patrimoni i obres públiques
- Habitatge

2) Comissió informativa de Serveis a les persones.

Competències

- Serveis socials.
- Sanitat.
- Ensenyament i universitats
- Cultura
- Joventut
- Servei d'atenció al ciutadà.
- Activitats reglades.
- Esports.

3) Comissió informativa de Promoció de la ciutat.

Competències

- Promoció econòmica.
- Comerç.
- Fires.
- Turisme.
- Festes.
- Agermanaments.

4) Comissió informativa de Serveis Centrals

Competències

- Hisenda.
- Personal.
- Noves tecnologies.
- Arxiu i documentació.
- Contractació.

5) Comissió informativa de l'Espai públic.

Competències

- Serveis urbans, logística i manteniment.
- Medi Ambient.
- Mobilitat.
- Seguretat, policia i protecció civil.

Tercer.- Composició de les comissions informatives.

Cadascuna de les comissions informatives estarà integrada per nou (9) regidors i estaran representats, a cada una d'elles, tots els grup municipals, en les següents proporcions:

Grup municipal Convergència i Unió (CIU)

3 regidors

Grup municipal Partit dels socialistes de Catalunya	1 regidor
Grup municipal Esquerra Republicana de Catalunya – Acord Municipal (Esquerra – AM)	1 regidor
Grup municipal Iniciativa - Entesa per Tortosa – Entesa (I – ET – E)	1 regidor
Grup municipal Partit Popular (PP)	1 regidor
Grup municipal Plataforma per Catalunya (PxC)	1 regidor

Quart.- Règim de sessions i acords.

La periodicitat del règim de sessions de les diferents comissions informatives seran les següents:

Comissió informativa Serveis al Territori	Quinzenal
Comissió informativa Serveis al Personal	Quinzenal
Comissió informativa de Promoció de la Ciutat	Mensual
Comissió informativa de Serveis Centrals	Mensual
Comissió informativa d’Espai Públic	Mensual

Les comissions informatives quedaran vàlidament constituïdes amb l’assistència de la tercera part dels seus membres.

Els acords seran adoptats per majoria de vots.

El vot serà ponderat, d’acord amb la representació que els diferents grups tenen en el Ple de l’Ajuntament.

Els dictàmens de les comissions informatives seran preceptius i no vinculants.

Cinquè.- Substitució dels membres de la Comissió.

Els membres de les comissions podran ser substituïts per altres regidors del seu grup polític, quan existeixin circumstàncies que els impedeixin assistir a la sessió, prèvia comunicació d’aquesta circumstància al Sr. President/-a de la comissió.

Assumpte

Dació de compte nomenament delegats de l’Alcalde i dels seus representants als pobles del municipi.

Al Consistori,

Amb motiu de les eleccions locals celebrades el 22 de maig de 2011, el passat 11 de juny es va procedir a la constitució dels nous ajuntaments.

Amb la finalitat de garantir el normal funcionament dels òrgans necessaris de l’administració municipal, aquesta Alcaldia ha procedit a nomenar als membres de la Junta de Govern, a les Tinentes i Tinents d’Alcalde que han de substituir-me en cas de vacant, absència o malaltia, als representants personals d’aquesta Alcaldia als pobles de Tortosa, així com als regidors i regidores delegats per a obres, serveis i activitats.

De conformitat amb el previst a l’article 38.d) del Reglament d’Organització, Funcionament i Règim Jurídic dels Ens Locals, en aquest acte, dono coneixement al consistori dels següents decrets:

- Decret 1361/2011 de data 14 de juny, pel que s’anomenen als membres de la junta de Govern Local.
- Decret 1362/2011 de data 14 de juny pel que s’anomenen les Tinentes i Tinents d’Alcalde de l’Ajuntament de Tortosa.
- Decret 1363/2011 de data 14 de juny pel que s’anomenen als presidents de les comissions informatives, als representants personals de l’Alcalde als pobles de municipi i es confereixen delegacions a regidors i regidores de l’Ajuntament de Tortosa, en matèria d’obres, serveis i activitats.

Decret núm.1361/2011

Assumpte: Nou cartipàs municipal
Designació membres de la Junta de Govern

La constitució del nou Ajuntament de Tortosa el passat dia 11 de juny, exigeix procedir a la provisió de personal dels diferents òrgans necessaris del municipi de Tortosa.

Vist els nous regidors que integren l'òrgan de govern i administració municipal, i atesa la potestat d'autorganització que la normativa de règim local confereix als municipis com a entitats territorials dotades d'autonomia, així com les competències de l'Alcaldia en matèria d'organització municipal, de conformitat amb el previst als articles 53.1 b) i 54 del Text Refós de la Llei Municipal i de Règim Local de Catalunya, amb aquesta data

RESOLC

PRIMER: Nomenar membres de la Junta de Govern del municipi de Tortosa els següents regidores i regidors:

- Meritxell Roigé i Pedrola
- Anna Algueró i Caballé
- Pere Panisello i Chavarria
- Emili Lehmann i Molés
- Domingo Tomàs i Audí
- Rosa Cid i Garcia
- Matilde Villarroya i Martínez

SEGON: Notificar la present resolució als regidors designats, interessant la seva acceptació del càrrec.

TERCER: Fixar com a dia de celebració de les sessions ordinàries de la Junta de Govern tots els dilluns no festius de l'any a les 19:30 hores, al Saló Verd de la Casa Consistorial.

En cas que el dilluns fora festiu la Junta de Govern es celebrarà a les 19:30 h del primer dia hàbil següent.

QUART: Publicar els nomenaments dels membres de la Junta de Govern, al Butlletí Oficial de la Província.

Decret núm.1362/2011

Assumpte: Nou cartipàs municipal
Nomenaments Tinents d'Alcalde de l'ajuntament de Tortosa

La constitució del nou Ajuntament de Tortosa el dia 11 de juny, amb motiu de les eleccions locals del 22 de maig del 2011, exigeix procedir a la provisió de personal dels diferents òrgans necessaris del municipi de Tortosa.

Vist els nous regidors que integren la Junta de Govern Local i atesa la potestat d'autorganització que la normativa de règim local confereix als municipis com a entitats territorials dotades d'autonomia, així com les competències de l'Alcaldia en matèria d'organització municipal, de conformitat amb el previst als articles 53.1 b), 54 i 55 del Text Refós de la Llei Municipal i de Règim Local de Catalunya, amb aquesta data

RESOLC

PRIMER: Nomenar, per l'ordre que a continuació s'indica, Tinents i Tinents d'Alcalde del municipi de Tortosa els següents regidores i regidors:

Primera Tinenta d'Alcalde: Meritxell Roigé i Pedrola
Segona Tinenta d'Alcalde: Anna Algueró i Caballé
Tercer Tinent d'alcalde: Pere Panisello i Chavarria
Quart Tinent d'Alcalde: Emili Lehmann i Molés
Cinquè Tinent d'Alcalde: Domingo Tomàs i Audí
Sisena Tinenta d'Alcalde: Rosa Cid i Garcia
Setena Tinenta d'Alcalde: Matilde Villarroya i Martínez

SEGON: Publiqui's els nomenaments de les Tinentes i dels Tinents d'Alcalde, al Butlletí Oficial de la Província.

TERCER: Notificar la present resolució als regidors designats, interessant la seva acceptació del càrrec.

Decret núm.1363/2011

Assumpte: D'acció de compte nomenament, presidentes i presidents de comissions informatives, delegats de l'Alcalde i dels seus representants als pobles del municipi.

Amb motiu de les eleccions locals celebrades el 22 de maig de 2011, el passat 11 de juny es va procedir a la constitució dels nous ajuntaments.

Amb la finalitat de racionalitzar l'estructura política – administrativa de l'administració municipal i agilitzar, en ares a una major eficàcia, l'actuació administrativa, descongestionant als òrgans superiors de determinades funcions, procedeix, d'acord amb el principi constitucional de desconcentració de funcions, reiterat en diverses lleis administratives que, per aquesta Alcaldia, s'efectuïn a favor de regidores - regidors, els següents nomenaments i delegacions:

Primer.- Coordinadores i coordinadors de àrea:

- Sra. Meritxell Roigé i Pedrola, coordinadora de Serveis al territori.
- Sra. Anna Algueró i Caballé, coordinadora de Serveis a les persones.
- Sr. Emili Lehmann Moles, coordinador de Promoció de la ciutat.
- Sr. Domingo Tomàs Audí, coordinador d'Espai Públic.
- Sra. Matilde Villarroya Martínez, coordinadora de Serveis Centrals.

Segon.- Presidentes i presidents de comissions informatives i vice-presidents d'organismes públics municipals:

- Sra. Meritxell Roigé i Pedrola, Presidenta de la comissió informativa de Serveis al Territori.
- Sra. Anna Algueró i Caballé, Presidenta de la comissió informativa de Serveis a les Persones.
- Sr. Emili Lehmann Moles, President de la comissió informativa de Promoció de la ciutat.
- Sr. Domingo Tomàs Audí, President de la comissió informativa d'Espai Públic.
- Sra. Matilde Villarroya Martínez, Presidenta de la comissió informativa de Serveis Centrals.

Tercer –Regidores i regidors de barris:

- Sra. Meritxell Roigé i Pedrola, Simpàtica.
- Sra. Anna Algueró i Caballé, Santa Clara.
- Sr. Emili Lehmann Moles, Ferreries.
- Sr. Domingo Tomàs Audí, Remolins.
- Sra. Rosa Cid García, Sant Josep de la Muntanya.
- Sra. Matilde Villarroya Martínez, Centre i Nucli antic.
- Sr. Alfredo Ferré Fandos, Sant Llätzer.
- Sr. Joaquim del Pino Homedes, Rastre.
- Sra. Esther Vidal Sabaté, Grup El Temple.
- Sra. Beatriz Viñuela López, Temple.

Quart.- Vice-presidents d'organismes públics municipals:

- Sr. Pere Panisello Chavarria – Hospital i Llars de la Santa Creu.
- Sr. Joaquim del Pino Homedes – Institut Municipal d'Activitats Culturals i Turístiques (IMACT)

Cinquè.- Representants personals de l'Alcalde en els pobles del municipi de Tortosa:

- Josep Audí Panisello, representant personal al poble de Vinallop.
- Esther Vidal Sabaté, representant personal al poble de Els Reguers.

Sisè.- Delegacions en obres, serveis i activitats:

- Sra. Meritxell Roigé i Pedrola, Urbanisme i obres públiques.
- Sra. Anna Algueró i Caballé, Acció Social.
- Sr. Pere Panisello Chavarria, Esports.
- Sr. Emili Lehmann Moles, Promoció econòmica, comerç, fires i agermanaments.
- Sr. Domingo Tomàs Audí, Festes.
- Sra. Rosa Cid García, Ensenyament i universitats i Servei d'atenció ciutadana.
- Sra. Matilde Villarroya Martínez, Hisenda, personal i noves tecnologies.
- Sra. Esther Vidal Sabaté, Seguretat.
- Sr. Joaquim del Pino Homedes, Cultura.
- Sr. Alfredo Ferré Fandos, Turisme i joventut
- Sra. Beatriz Viñuela López, Medi Ambient i mobilitat.

Les delegacions conferides ho són sense perjudici de la funció coordinadora que dugui a terme la regidora o el regidor d'àrea, a fi de sumar iniciatives i esforços entre els delegats, evitant en tot moment actuacions contradictòries i divergents entre els mateixos.

*_*_*

El Consistori en queda assabentat

04. RÈGIM DE DEDICACIÓ I INDEMNITZACIONS PER ASSISTÈNCIES A SESSIONS ALS MEMBRES DE LA CORPORACIÓ.

Per l'alcalde, Sr. Ferran Bel i Accensi, es sotmet a debat del Ple el següent assumpte:

L'Estatut dels membres de les Corporacions Locals, recollit en el títol XV de la Llei Municipal i de Règim Local de Catalunya, aprovat per Decret Legislatiu 2/2003, estableix en el seu article 166 el dret del membres de les corporacions locals a percebre retribucions per a l'exercici de llurs càrrecs quant el fan en règim de dedicació exclusiva o parcial i han de ser donats d'alta en el Règim de la Seguretat Social, havent d'assumir les Corporacions assumir el pagament les quotes empresarials.

També preveu l'article 166.2 del DL. 2/2003, que els membres de les corporacions locals podran percebre indemnitzacions en la quantia i les condicions que acorda el ple de la corporació.

Atès, que el passat 11 de juny, va quedar constituïda la nova Corporació del municipi de Tortosa i vist les consignacions pressupostàries per atendre les retribucions i les indemnitzacions dels membres de la Corporació, al Ple de l'Ajuntament proposo l'adopció del següent **ACORD**

Primer.- Establir els següents mòduls i quanties per fixar les assignacions als grups polítics que conformen l'Excel·lentíssim Ajuntament de Tortosa:

Assignació fixa per grups: 250 €/mensuals

Assignació per regidor: 125 €/mensuals

Segon.- Assignar règim de dedicació exclusiva, amb efectes a l'01 de juliol de 2011, al regidor Sr. Domingo Tomàs Audí, amb subjecció a les següents condicions econòmiques:

Retribució bruta anual:	48.000,00 €
Règim de cotització a la Seguretat Social:	Grup 01

Tercer.- Assignar règim de dedicació parcial a l'Il·lustríssim Sr. Alcalde Ferran Bel i Accensi, amb subjecció a les següents condicions econòmiques:

Percentatge de jornada en règim de dedicació parcial:	75 %
Retribució bruta anual:	59.784,00 €
Règim de cotització a la Seguretat Social:	Grup 01

Quart.- Assignar a favor de cadascú dels regidors de la Corporació, que no tinguin dedicació exclusiva ni parcial, en concepte d'indemnització per l'assistència efectiva a les sessions que celebrin els òrgans col·legiats de la corporació del que formin part, les següents quantitats:

Assistència al Ple: amb un màxim d'un al mes o tres al trimestre	470,00 €
---	----------

Assistència a Junta de Govern: amb un màxim de dos al mes o sis al trimestre	280,00 €
---	----------

Assistència a Comissions Informatives, Patronats, Juntes Generals, Consells Assessors d'Alcaldia i Consells d'Administracions de Societats Mercantils de capital íntegrament municipals: amb un màxim de dos al mes o sis al trimestre	200,00 €
---	----------

Assistència a Junta de Portaveus: amb un màxim d'una al mes o tres al trimestre	235,00 €
--	----------

Assistència a la Junta de Coordinació de l'acció de govern en els barris: amb un màxim de dos al mes o sis al trimestre	190,00 €
--	----------

Cinquè.- La percepció del règim de dedicació parcial o exclusiva serà incompatible amb la d'indemnitzacions per assistència als òrgans col·legiats del municipi de Tortosa, així com a les dels seus organismes autònoms, societats anònimes municipals i societats anònimes mixtes de participació majoritària municipal.

Sisè.- La retribució dels senyors Regidors amb retribució parcial o exclusiva, es faran efectives mitjançant el pagament de 14 pagues d'igual import cadascuna d'elles, dotze de caràcter ordinari, de venciment mensual successiu, i dos de caràcter extraordinari a percebre els mesos de juny i desembre.

Setè.- El règim d'indemnitzacions i dedicacions als membres de la Corporació i les assignacions als grups polítics, s'actualitzaran a l'u de gener de cada any amb subjecció a les variacions experimentades per l'índex de preus al consum en el període interanual.

*_*_*

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui manifesta que és produueix una congelació o rebaixa inclús respecte als dos mandats anteriors de les retribucions, adequant-mos una mica a la situació i els temps.

Intervenció del Sr. Forcadell

A continuació pren la paraula el Sr. Forcadell qui manifesta que és cert, que hi ha una congelació, inclús s'ha de reconèixer que en relació a l'inici del mandat anterior reduïm una dedicació exclusiva i de l'altra la dedicació exclusiva que queda, es redueix quantitativament d'una manera important. Tot i això,, el nostre posicionament serà d'abstenció, perquè com ja vam dir en el període anterior, pensem que la retribució del Sr. Alcalde al 75% és excessiva, que supera al que són les recomanacions de les entitats municipalistes i pensem que també hagués estat bé ara que és el moment de revisar, fer un esforç a la baixa. El nostre posicionament serà d'abstenció.

Intervenció del Sr. Casanova

Tot seguit pren la paraula el Sr. Casanova, qui manifesta que insisteix una mica amb el que ha dit el company Forcadell, nosaltres votarem que no, perquè entenem que 60.000 € són molts diners, per una dedicació del 75%. Amb aquest punt votarem que no.

Intervenció del Sr. Alcalde

A continuació pren la paraula el Sr. Alcalde, qui manifesta al Sr. Casanova que vota que no i el Sr. Forcadell no li fa cas, mantindrà l'abstenció que havia aparegut que deia. Vostè vota que no i el Sr. Forcadell es continua abstenint.

Intervenció del Sr. Monclús

Tot seguit pren la paraula el Sr. Monclús, qui manifesta que s'abstindran en aquest punt.

Intervenció del Sr. Sabaté Ibarz

A continuació pren la paraula el Sr. Sabaté, qui manifesta que la seva posició serà també d'abstenció. Pel que hem pogut veure i constatar, sí que es segueixen les recomanacions de les entitats municipalistes en tots els casos, però també quan es va fer rebaixa al 10%, hi havien recomanacions de les entitats municipalistes que eren del 15% i per tant ens semblaria de que aquesta rebaixa seguiria aquest criteri i després bé, constatar que al final del mandat hi havia una dedicació exclusiva i una dedicació a temps parcial, que això també es manté i per tant amb aquestes consideracions, la nostra posició serà d'abstenció.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui manifesta que farà una contestació genèrica. Ho faré curt i intentaré no fer-ho molt llarg i sense molestar a ningú, però en la mateixa contundència de les xifres. La recomanació del 15% de les entitats municipalistes Sr. Sabaté no la va seguir ningú, quan dic ningú, és ningú, ni les Diputacions, ni la majoria dels Ajuntaments, ni el Congrés dels Diputats, ni el Senat, ni el Parlament de Catalunya. Per tant les recomanacions seran les que seran, però després la realitat és la que és.

Per a que vostès sàpiguen i tothom i la ciutadania sàpiguen que amb aquestes dedicacions que aprovem avui, suposen respecte a les dedicacions que es van aprovar a l'any 2007, un estalvi anual de 70.000 € i respecte a les dedicacions que hi havien aprovades al mandat 2003-2007, un estalvi de 94.000 € en dedicacions dels regidors. Això suposa que al llarg dels quatre anys, l'estalvi respecte el mandat anterior, estem parlant de 279.000 € i respecte al 2003-2007, l'estalvi són de 377.000 €.

Agraeixo l'abstenció respectuosa dels grups de l'oposició que així ho han manifestat.

Sotmès l'assumpte a votació ordinària, el Ple de l'Ajuntament, acorda aprovar la proposta amb tretze vots a favor, corresponents als regidors dels grups CiU i PP, set abstencions corresponents als regidors dels grups municipals del PSC, ERC, IETE i el vot en contra del regidor del grup municipal de PxC

05. PROPOSTA DE MODIFICACIÓ DE LA PLANTILLA DEL PERSONAL EVENTUAL I CREACIÓ DE LA PLAÇA DE CAP DE GABINET DE L'ALCALDIA.

Per l'alcalde, Sr. Ferran Bel i Accensi, es sotmet a debat del Ple el següent assumpte:

“La Constitució del nou Govern Local sorgit de les eleccions locals del passat 22 de maig, exigeix, a tenor del preceptuat a l'article 304 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, que el Ple de la Corporació, al començar el mandat, estableixi el número, les característiques i la retribució del personal eventual, conferint a l'Alcalde la facultat de nomenar o separar lliurement aquest personal.

La necessària reorganització municipal que tot canvi de la Corporació du implícit incideix en el nombre i característiques dels càrrecs que tenen assignades funcions de confiança o assessorament, per la qual cosa, l'administració municipal, ha de fixar, les places reservades al personal eventual i les característiques d'aquestes.

Vista la plantilla de personal eventual d'aquest Ajuntament, aprovada conjuntament amb el Pressupost General corresponent a l'exercici de 2011, havent estat objecte de publicació en el BOPT núm. 18 de data 24 de gener de 2011.

Ponderades les necessitats que exigeix la nova organització de l'Administració Municipal, al Ple d'aquest Ajuntament proposo l'adopció dels següents **ACORDS**:

PRIMER.- Mantenir el llocs de treball, retribucions i funcions de Gerent i Cap de Premsa creats en l'anterior legislatura i que consten a l'annex de personal eventual del pressupost de l'Ajuntament de Tortosa per a l'exercici 2011, amb les característiques i retribucions brutes anuals següents:

Gerent

RETRIBUCIONS BÀSIQUES	22.386,44 EUROS
RETRIBUCIONS COMPLEMENTÀRIES:	
a) Complement destí nivell 30	11.625,00 EUROS
b) Complement específic	34.629,72 EUROS
TOTAL	68.641,16 EUROS

Dedicació: Plena.

La dedicació plena de l'esmentat personal implicarà, a més del compliment de la jornada laboral ordinària de la resta del personal municipal, la incompatibilitat per a tot tipus d'activitats públiques o privades, per compte propi o aliè, de caràcter retribuït, tret de les activitats docents, així com la percepció d'hores extraordinàries, havent d'estar a disposició de la Corporació en qualsevol moment en què sigui requerit.

Dependència Jeràrquica: Alcalde

Les comeses del lloc de treball seran les següents:

a) Direcció superior de tots els serveis municipals.

b) Participació activa en la definició i implantació de les polítiques municipals, des de l'assessorament, la formulació, l'execució i la integració.

c) Disseny d'estratègies de cohesió e interrelació entre els diferents agents que interactuen en l'àmbit de la gestió pública municipal, dintre del context polític, legal social, tecnològic i financers.

- d) Participació en el disseny de plans estratègics, la seva implantació i seguiment.
- e) Participació en la elaboració i gestió de pressupost municipal, així com en el seu seguiment i control de les modificacions.
- f) Disseny de procediments i cursos d'acció que permetin l'assoliment dels objectius institucionals.
- g) Cohesió i integració dels diferents grups i processos.
- h) Gestió eficient dels recursos existents dintre de la Institució i atraure recursos externs (financers i prestacions) per aconseguir els objectius i les polítiques públiques.

Cap de premsa

RETRIBUCIONS BÀSIQUES	18.418,96 EUROS
RETRIBUCIONS COMPLEMENTÀRIES:	
a) Complement destí nivell 24	6.995,04 EUROS
b) Complement específic	15.454,80 EUROS
TOTAL	40.868,80 EUROS
Dedicació: Plena	

Seran comeses específiques de l'esmentat lloc de treball, entre d'altres:

- a) Gestionar la comunicació externa de l'Ajuntament de Tortosa.
- b) Elaborar el recull de premsa diari per al gabinet d'alcaldia i per als portaveus dels grups polítics municipals.
- c) Convocar als mitjans de comunicació per als actes i rodes de premsa que es determinin.
- d) Atendre les peticions informatives dels periodistes sobre les diferents àrees del consistori.
- e) Promoure la presència en els mitjans de comunicació de totes aquelles iniciatives (fires, festivals, congressos,...) que organitzi l'Ajuntament de Tortosa.
- f) Prestar assessorament en comunicació a l'alcalde i als grups polítics municipals que ho requereixin.
- g) Implementar la comunicació interna entre els diferents departaments de l'Ajuntament.
- h) Gestionar el Pla de comunicació municipal.
- i) Proposar les iniciatives oportunes per potenciar l'emissora municipal Ràdio Tortosa.
- j) Assessorar en la planificació publicitària municipal als mitjans de comunicació.
- k) Gestionar els convenis que l'Ajuntament de Tortosa signi amb els mitjans de comunicació.

En relació al lloc de treball de Gerent, aquest no es cobrirà abans del mes d'octubre de 2011 per tal de fer front a les necessitats de consignació derivades de l'acord que es presenta a aprovació en el punt següent.

SEGON.- Aprovar l'expedient de modificació de la vigent plantilla de personal eventual d'aquest Ajuntament, aprovada conjuntament amb el Pressupost General per a 2011, consistent en la creació d'una plaça de Cap de Gabinet d'Alcaldia, amb les característiques i règim retributiu següent:

Denominació del lloc: Cap de Gabinet d'Alcaldia.
 Retribució bruta anual: 34.000,00 euros.
 Grup: C1

Nivell de CD: 20
Dedicació: Jornada sencera.

Dependència Jeràrquica: Alcalde

Les comeses del lloc de treball seran les següents:

- a) Dirigir i coordinar el Gabinet d'Alcaldia de l'Ajuntament.
- b) Donar suport a les tasques de l'Alcalde en relació a la coordinació de l'equip de govern.
- c) Recolzar i desenvolupar les relacions del Gabinet d'Alcaldia amb altres administracions.

Sotmetre l'acord de modificació de la plantilla al tràmit d'informació pública durant el període de 15 dies, comptadors des de la data de la darrera publicació del corresponent anunci al BOPT i al DOGC, durant el qual les persones interessades podran formular les alegacions que estimin convenientes. Si durant l'esmentat període no es formula cap alegació l'acord esdevindrà definitivament aprovat sense cap més tràmit.

TERCER.- Convalidar i ratificar el Decret 1357/2011 de 14 de juny de 2011, de nomenament de Cap de Premsa el redactat del qual és el següent:

“DECRET 1357/2011

Assumpte: Nomenament càrrec de confiança Cap de Premsa.

Vista la plantilla de personal d'aquest Ajuntament per a l'exercici 2011.

Atès el que disposa l'article 12 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic així com els articles 304 i 305 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, en relació i en concordança amb els articles 104 de la Llei 7/1985 reguladora de les Bases del Règim Local i l'article 176 del RD 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de Règim Local i fent ús de les atribucions que em confereixen,

RESOLC:

Primer.- Nomenar, amb efectes del dia 14 de juny de 2011, el Sr. ALBERT MESTRE GIL, DNI 40925655F, llicenciat en Ciències de la Informació, per ocupar el lloc de treball de Cap de Premsa, configurat de confiança o assessorament, i reservat el seu desenvolupament al personal funcionari eventual, amb la següent retribució bruta anual:

RETRIBUCIONS BÀSIQUES	18.418,96 EUROS
RETRIBUCIONS COMPLEMENTÀRIES:	
a) Complement destí nivell 24	6.995,04 EUROS
b) Complement específic	15.454,80 EUROS
TOTAL	40.868,80 EUROS

Segon.- Seran comeses específiques de l'esmentat lloc de treball, entre d'altres:

- a) Gestionar la comunicació externa de l'Ajuntament de Tortosa.
- b) Elaborar el recull de premsa diari per al gabinet d'alcaldia i per als portaveus dels grups polítics municipals.
- c) Convocar als mitjans de comunicació per als actes i rodes de premsa que es determinin.
- d) Atendre les peticions informatives dels periodistes sobre les diferents àrees del consistori.

- e) Promoure la presència en els mitjans de comunicació de totes aquelles iniciatives (fires, festivals, congressos,...) que organitzi l'Ajuntament de Tortosa.
- f) Prestar assessorament en comunicació a l'alcalde i als grups polítics municipals que ho requereixin.
- g) Implementar la comunicació interna entre els diferents departaments de l'Ajuntament.
- h) Gestionar el Pla de comunicació municipal.
- i) Proposar les iniciatives oportunes per potenciar l'emissora municipal Ràdio Tortosa.
- j) Assessorar en la planificació publicitària municipal als mitjans de comunicació.
- k) Gestionar els convenis que l'Ajuntament de Tortosa signi amb els mitjans de comunicació.

Tercer.- D'acord amb la normativa vigent, el nomenat podrà ser separat lliurement en qualsevol moment i cessarà automàticament quan es produeixi el cessament del mandat de l'autoritat per a la qual presta la funció de confiança o assessorament.

Quart.- Comunicar aquest nomenament a l'interessat perquè prengui possessió del càrrec.

Cinquè.- Fer públic aquest nomenament al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

Sisè.- Donar compte de la present resolució a l'interessat i als òrgans i unitats administratives a qui correspongui el seu coneixement i execució.

Setè.- Traslladar l'expedient a la intervenció municipal per a la seva fiscalització a posteriori.””

*_*_*

Intervenció del Sr. Forcadell

Tot seguit pren la paraula el Sr. Forcadell, qui manifesta que és la decisió del Sr. Bel crear un nou càrrec eventual. No ho qüestionarem en absolut. Si que és curiós tornar a una figura que ja existia amb una certa correcció de model, però això també és un tema que el temps dirà igual que quan van fer gerent a l'anterior mandat van dir a veure com surt. El balanç al nostre entendre no ha tingut llums ni ombres també, en relació al model gerencial. Ara no tenim gerent i es crea un Gabinet d'Alcaldia, l'anirem valorant, però el que sí que volíem fer en aquest punt és posar de relleu que el manteniment, perquè avui d'alguna manera i aquí hi ha hagut el canvi a l'estructura del punt que estem debatent, es diu de manera expressa que mantenim la figura del gerent, no es dona la continuïtat, que crec que hagués sigut bo també mantenir la figura de la gerència. Si és el seu model i si vostès ho creuen així, també em sembla bé, però en 68.000 € a l'any no, per a entendre'ns.

També pensem i abans ho comentàvem en relació a la seva retribució, no al conjunt de la despesa, simplement en relació a aquesta retribució concreta, també pensem que hi ha una certa descompensació, per als temps que corren en relació al sou previst per a un gerent de l'Ajuntament de Tortosa, en relació a altres càrrecs eventuais que tenen. Estem parlant de 40.000 € un, 34.000 € l'altre i en canvi 70.000 € pràcticament un gerent. Pensem que aquesta figura, si vostès creuen que la necessiten ja ens sembla bé, però no a 70.000 € a l'any. El nostre posicionament serà d'abstenció.

Intervenció del Sr. Monclús

A continuació pren la paraula el Sr. Monclús, qui manifesta que la seva posició serà d'abstenció. La justifiquem en el sentit de que entenem que el Sr. Alcalde en la Corporació Municipal actua com creu més adient i no tenim res més a dir, excepte que esperem que sigui per al bé de la ciutat.

Intervenció del Sr. Casanova

Tot seguit pren la paraula el Sr. Casanova, qui manifesta que el seu vot serà negatiu, com abans, perquè continuem pensant que 68.000 € és un escàndol i per tant el nostre vot és negatiu.

Intervenció del Sr. Sabaté Ibarz

A continuació pren la paraula el Sr. Sabaté, qui manifesta que la seva posició serà d'abstenció i aquí sí que em permetrà un to més contundent, però amable.

Contundent, perquè ara fa quatre anys recordarà el Sr. Bel les referències que feia a la necessitat de la contractació d'un gerent a l'Ajuntament, com una mena diguem de paradigma sobre l'optimització de la gestió i la funcionalitat des del punt de vista administratiu – tècnic i alhora també es feia diguem esment a la figura de que el Cap de Gabinet d'Alcaldia no era necessària. Arribat a aquest moment, es proposa la creació de la plaça de Cap de Gabinet d'Alcaldia i a més a més, el gerent ja no hi és i sembla ser que es contractarà diguem a la tardor. No concorde una cosa en l'altra, potser estaria bé que en féssim un balanç sobre la funcionalitat del que ha estat la gerència. En aquest sentit, em sembla que aquestes contradiccions i recordar avui allò que es va dir fa quatre anys sobre el Cap de Gabinet de l'Alcaldia, fa que a demés de l'abstenció, volguéssim fer notar en la contundència que calgui, aquestes contradiccions i aquesta rectificació que en qualsevol cas, si que entenem que el Cap de Gabinet de l'Alcaldia és necessari a ciutats de la dimensió de la nostra ciutat.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde, qui manifesta que precisament estava repassant l'acta de fa quatre anys, perquè no en tinc constància, però en tot cas, no hi ha cap referència explícita al Cap de Gabinet en concret, sí al conjunt de càrrecs de confiança que tenia el govern en aquell moment. Li vull recordar Sr. Sabaté, que hi havia un Cap de Gabinet, un Cap de Joventut, un Coordinador de Promoció Econòmica, un Assessor de Fires i Seguretat Vial, un Gerent de la GUMTSA i personal de premsa. En aquell moment això tenia un cost de 205.000 €, ara una vegada completat els tres càrrecs, en quan a la crítica, la retribució Sr. Forcadell no arriba als 140.000 €, això representaria 60.000 € menys cada any. Representaria 240.000 € al llarg del mandat, jo sé que amb això es pot fer molta demagògia, algú ho ha intentat amb el sou de l'Alcalde, en lo sou del Gerent, els hi ha anat com els hi ha anat, jo crec que amb aquests temes no s'ha de fer qüestió. Un gerent si és necessari, el model gerencial jo crec que sí, si es troba la persona adequada. El que no farem i cadascú és lliure de fer, és cobrir les places per cobrir-les i escolte, mire, com que no sé què fico un gerent que cobrarà 40.000 €, doncs no ho sé Sr. Forcadell, si un gerent 60.000 € és més adequat que un Cap de Joventut en 40.000 €, doncs no ho sé, què vol que li digui? Doncs no ho sé, jo prefereixo un gerent 60.000 € que un Cap de Joventut en 40.000 € Sr. Forcadell, vostè tria, a l'Ajuntament si ha d'haver un gerent, ha de ser a nivell funcional la persona més ben retribuïda de tota la Corporació, aquí i a "Sebastopol". En tot cas, vostè diu que tinc llums i ombres, doncs bueno, segurament com vostè, com jo i com tots. El balanç que jo hem vaig és positiu i si trobem una persona i espero trobar-la, que compleixi els requisits que jo entenc que ha de tenir un gerent a l'Ajuntament de Tortosa, cobrirem la plaça sense dubte i cobrint la plaça estarem estalviant respecte el mandat de fa 2 mandats, 240.000 € en los quatre anys, cobrint la plaça, imagines sno la cobrim.

Intervenció del Sr. Forcadell

A continuació pren la paraula el Sr. Forcadell, qui manifesta que vaig a rebobinar una mica, perquè crec que té molta gràcia el Sr. Bel per a desenfocar. Jo he reconegut l'esforç de congelació, he reconegut l'esforç en la disminució de dedicacions exclusives a aquesta casa, he reconegut l'esforç de reduir la remuneració de l'única dedicació exclusiva que quedarà en aquesta casa i per tant, diria jo que he llançat un balanç positiu sobre el que s'ha estat fent. Només tinc dos "peròs" que són dos sous concrets que crec que estan excessivament inflats, i en relació amb el del gerent, a vostè potser li surt el balanç, perquè és difícil dir home no és que jo vaig fer una aposta per un model gerencial i vaig fitxar i vaig portar i l'he tingut quatre anys, home, jo entenc que vostè no faci un balanç negatiu del que ha passat aquests quatre anys, però la qüestió és que vist i potser jo tampoc sóc gaire objectiu, però vist una miqueta des de fora, perdone, però el balanç jo no sé si és de 70.000 € a l'any, potser hem de fer la reflexió de si és 70.000 € de sou a l'any el

balanç o si hi ha gent a la casa, també preparada per a fer part del que feia el gerent i agafar responsabilitats més altes. nN sé, fem la reflexió, a mi de bones a primeres crear un cap de Gabinet, ja li he dit, és la seva opció anem a fer balanç més endavant de com funciona, si és que no li critico, si no li estic criticant, li estic dient que en lo cas de la gerència ens sembla excessiu i més en los temps que corren i explicar-li a la gent, que tal com està les coses, hi ha una persona a l'Ajuntament de Tortosa, que se'l fixarà de fora i cobrarà 70.000 € a l'any, per un balanç i ja li dic que amb l'experiència que portem d'aquests quatre anys i vist des de fora i si vol d'una manera no excessivament objectiva, igual com vostè tampoc ho deu veure d'una manera excessivament objectiva, a mi el balanç no em surt. Per tant no desdibuix el balanç que fem de la cosa, reconeixem el que es fa bé i això crec que ja és una constant en lo que hem anat fent durant aquests anys, reconeixem allò que es fa bé, però hi ha dos coses en les que no estem d'acord i per tant, reiterem l'abstenció.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui manifesta que no perdrem temps en lo balanç dels últims quatre anys i el balanç negatiu que li surt a vostè i positiu a mi, segurament ni el seu balanç, ni el meu balanç, serveixen per a res, el balanç que serveix és el dels ciutadans, l'han expressat i d'aquí quatre anys el tornaran a expressar.

Intervenció del Sr. Sabaté Ibarz

A continuació pren la paraula el Sr. Sabaté, qui manifesta que a més de les actes, en el debat polític també és útil i necessari revisar l'hemeroteca i per tant, además de sessions plenàries, també es fan rodes de premsa institucionals i per tant, si fem un repàs a l'hemeroteca veurà com el que jo he dit abans és cert.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui manifesta al Sr. Sabaté, que l'hemeroteca no sé, però jo el que sí que ser cert, perquè l'Ajuntament ho pagava cada mes, és que quan governava el partit Socialista havia un Cap de Gabinet, un Cap de Joventut, un Coordinador de Promoció Econòmica, un Assessor de Fires i Seguretat Vial, un Gerent de la GUMTSA i un Cap de Premsa i això tenia un cost a l'any 2003, de 205.000 €. Ara, tot això té un cost que no arriba a 140.000 €, vol dir que respecte al 2003 quan governava el partit Socialista, en aquest concepte hi ha un estalvi de més de 60.000 € a l'any que són 240.000 € al mandat i això és una realitat com la Catedral de Tortosa, ens agrada o no ens agrada. En tot cas, torno a reiterar el meu agraïment a l'atenció respectuosa d'Iniciativa per Catalunya i el PSC.

Intervenció del Sr. Sabaté Ibarz

A continuació pren la paraula el Sr. Sabaté qui manifesta al Sr. Alcalde que probablement en alguna sessió plenària ho haurem de dir, és a dir, abans de tot, jo crec que és una mica fugir d'estudi de reconèixer que es criticava al figura del Cap de Gabinet de l'Alcaldia i es proposava insisteixo, com el paradigma de l'optimització de la gestió de l'Ajuntament, la figura del Gerent i per tant, jo crec que és lògic de que vostè no posi en dubte la funcionalitat d'aquesta figura.

I sí que dic que probablement haurem de dir en alguna sessió plenària, aquesta recurrència a fer referència a etapes de més enllà dels quatre anys que vostès porten governant, pues no serà diguem motiu per a nosaltres d'utilitat, perquè nosaltres som el que som, representem el que representem evidentment i mirem de cara al futur.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui manifesta al Sr. Sabaté, que miren de cara al futur, però per a donar lliçons un ha tingut que estudiar-se-les abans i quan un ha repassat la lliçó i la repassa per A, B i C i quan li toca repassar l'altre comença per X, Y, Z, pues no quadra i això és el que no quadra i a la gent és difícil de fer quadrar aquestes coses. Per tant, ens han de venir a donar lliçons absolutament de tot, perquè jo vull a dependre de tothom, ara, segons del que et donen un ha de dir, escolta, ja està bé, però tu quan has tingut l'oportunitat has fet A, B, C, no vulgues anar a X, Y, Z, perquè estàvem fent A, B, C, per tant ara dius X, Y, Z. Primer dir, quan jo feia A,B,C m'equivocava i després ara, llavors m'equivocava i ara demano que

rectifiquésseu perquè ara ha de ser X,Y, Z, però encara avui no dir que no s'ha equivocat ningú, segurament no porta enlloc. Ho estava buscant, però no ho trobo, però segur que ho tenen vostès a les actes. Vostès tenen un problema, el Cap de Gabinet no substitueix al Gerent, ni el Gerent substitueix al Cap de Gabinet, són dos funcions absolutament diferents, no tenen res a veure i ho vam dir fa quatre anys quan creem la plaça de Gerent. El Gerent no substitueix al Cap de Gabinet, això és una visió reduccionista d'una organització municipal, és que no té res a veure. És igual comparar el Cap de Gabinet en lo Gerent, com un Coordinador de Promoció Econòmica o un Assessor de Fires en lo Cap de Gabinet o en lo Gerent, és que són funcions que no són substitutives una de l'altra, no tenen res a veure i les dos poden ser d'utilitat en cada moment i nosaltres no renunciem a la funció de Gerent. A mi em seria molt fàcil agafar avui aquí i dir, com que no tenim Gerent per a la setmana que ve, doncs no creem la plaça i ja la crearem al novembre i presentar-me aquí al cartipàs municipal i dir mire i a més a més, no reduïm de 200.000 € a 140.000 € sinó que reduïm a 70.000 € els càrrecs eventuais, però com que penso que pot ser d'utilitat la mantinc, perquè no és una substitució d'una cosa per l'altra, perquè no té res a veure, perquè el Cap de Gabinet té una funció més política, recolzament a l'afinitat política del propi Alcalde i la funció de Gerent és una activitat de confiança política, però evidentment tècnica, per això també, les retribucions des de la nostra perspectiva, no des de altres, no tenen res que veure, per també la qualificació. A mi ficar un Gerent recent llicenciat, doncs no ho entenc, no puc entendre i per tant hem de mantenir una retribució adient al que s'està retribuïnt per funcions semblants al mercat i quan dic al mercat hem refereixo tant a l'activitat pública com a a l'activitat privada, més de l'activitat pública que de l'activitat privada, això en referència al voltant de la quantia, però en tot cas reitero el meu agraïment a les abstencions.

*_*_*

Sotmès l'assumpte a votació ordinària, el Ple de l'Ajuntament, acorda aprovar la proposta amb tretze vots a favor, corresponents als regidors dels grups CiU i PP, set abstencions corresponents als regidors dels grups municipals del PSC-PM, Esquerra-AM, i I-ET-E, i un vot en contra corresponent al regidor del grup municipal de PxC.

06. PROPOSTA DE DELEGACIONS DE COMPETÈNCIES DEL PLE EN LA JUNTA DE GOVERN

Per l'alcalde, Sr. Ferran Bel i Accensi, es sotmet a debat del Ple el següent assumpte:

El Text Refós 2/2003 de la Llei Municipal i de Règim Local de Catalunya preveu al seu article 52.4 que el Ple de l'Ajuntament pot delegar l'exercici de determinades atribucions a la Junta de Govern Local.

Que d'acord amb el principi de desconcentració que ha d'informar l'actuació de tota administració pública i amb la finalitat de agilitzar el despatx d'assumptes municipals i d'aconseguir una administració més eficaç, els anteriors Consistoris tradicionalment han vingut delegant determinades atribucions a la Junta de Govern Local.

Per tot l'exposat, al Ple de la Corporació proposo l'adopció del següent **ACORD**:

1r. Delegar a la Junta de Govern Local la competència en les següents matèries:

Contractació:

- L'aprovació de projectes, plecs de clàusules i demés actes i acords relatius a la tramitació i resolució d'expedients referents a l'exercici de les competències que d'acord amb allò que preveu la disposició addicional 2a. de la Llei 30/2007 de contractes del sector públic, corresponen al Ple Municipal com a òrgan de contractació en relació amb els contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, contractes administratius especials i contractes privats.
- Queden exceptuades de la delegació anterior les actuacions corresponents al Ple com a òrgan de contractació relatives a la classificació de les proposicions presentades pels licitadors i del requeriment al licitador que hagi efectuar la oferta més avantatjosa per a la presentació de la documentació amb caràcter previ a l'adjudicació previstes en els apartats 1 i 2 de l'article 135 de la Llei 30/2007, de contractes del sector públic, que per la seva naturalesa d'actes de tràmit, per raons de celeritat, es deleguen en l'Alcalde.

Béns:

- Els actes i acords relatius a la tramitació i resolució d'expedients referents a l'exercici de les competències que d'acord amb allò que preveu la disposició addicional 2a. de la Llei 30/2007 de contractes del sector públic, corresponen al Ple Municipal en matèria de concessions sobre béns demaniais i adquisició o alienació de béns immobles o altres béns o drets subjectes a legislació patrimonial, inclosos el declarats de valor històric o artístic.

Assumptes econòmics i financers:

- Concertar operacions de crèdit la quantia de les quals no excedeixi del 5% dels recursos ordinaris del pressupost municipal.

Ordre judicial:

- L'exercici d'accions administratives i judicials i la defensa en els procediments incoats contra l'ajuntament.

Convenis:

- Aprovació de qualsevol tipus de conveni, inclosos els fiscals, llevat que exigeixin quòrum especial, i exceptuats els convenis urbanístics.
- Els programes d'ocupació de qualsevol classe amb l'INEM i de contractació del personal que la seva realització i desenvolupament comporti.

Personal:

- L'autorització o denegació de compatibilitat del personal al servei de l'Entitat Local per a un segon lloc o activitat en el sector públic, així com la resolució motivada que reconeix la compatibilitat o declarant la incompatibilitat del personal esmentat.
- Resolució de proves selectives per a la provisió de llocs de treball.

Subvencions:

- Sol·licitud de subvencions a qualsevol administració o entitat i per a qualsevol destí.
- Acceptació de subvencions amb destí a obres, serveis o activitats municipals.

2n. Que es doni publicitat a les delegacions conferides mitjançant la corresponent inserció de l'acord al Butlletí Oficial de la Província.

Intervenció del Sr. Casanova

Tot seguit pren la paraula el Sr. Casanova qui manifesta que en principi en aquest punt ens abstindrem. Havíem pensat també en votar que no, perquè considerem que és un xec en blanc molt gros el que estan delegant aquí. Llavors en principi tenia el dubte, però en aquest moment ens abstindrem.

Intervenció del Sr. Dalmau

A continuació pren la paraula el Sr. Dalmau, qui manifesta que si li permet i des d'un respectuós plantejament i tornar cap a endarrera en lo tema aquest del Cap de Gabinet i de Gerent, jo crec que en la capacitat que vostè demostra i té contrastada, quasi no fa falta ni un Gerent, ni un Cap de Gabinet, perdó i respectuosament li dic.

Bueno jo el tema aquest del que són contractacions i delegar la contractació i delegar la compra o venda de béns públics, jo el que li voldria dir és que des d'un punt de vista jurídic em pareix correcte el plantejament, les competències del que és la contractació, signar convenis, el que són adjudicacions de concessions, el que és compra i venda de béns públics, bueno, això és competència de l'Alcalde i del Ple i així estava aplicat a la llei de contractes del sector públic, sol que hi ha una frontera que queda molt clarament definida, no, l'Alcalde pot contractar, pot adjudicar concessions i pot inclús comprar o vendre béns de caràcter públic sempre i quan hi hagi un límit del 10% dels recursos ordinaris de pressupost o com màxim de 6.000.000

d'euros. A partir d'aquí és competència del Ple, de tots nosaltres. El que vostès estan demanant aquí és que deleguéssim aquesta competència del Ple, és a dir, totes aquelles contractacions, convenis, que estan per damunt dels límits que fixa la llei. Jurídicament és correcte, torno a dir, així s'ho diu la Llei de Contractes del Sector Públic, també les competències del Ple que són delegables apareixen a la Llei de Règim Local, també és correcte i la delegació o millor dit l'acció de delegació d'aquestes competències, tant per a l'Alcalde com per a la Comissió de Govern, també es troba recollida a la Llei de Règim Local. Per tant jurídicament jo ho veig correcte i em pareix molt bé.

Des d'un punt de vista de gestió, jo imagino que ve aquí la delegació tal com ha vingut en altres exercicis en altres anys i en altres èpoques, ve per un tema purament d'agilitzar la gestió. Això ho trobo molt bé des d'un punt de vista d'agilitzar la gestió. Ara bé, jo el que ja no veig tant clar, per molt que en altres exercicis s'hagi aprovat i s'hagi exercit per la Comissió de Govern, jo ja no veig tant clar que es pugui restar competències al Ple, competències i informació, no ho veig tant clar. Considero que bueno, el Ple ha de tenir unes competències importants i les ha de mantenir i això li dóna un poder i li dóna una informació sobre la gestió del municipi. A més penso que per una altra part, reforça molt un òrgan que és clau dins de l'Ajuntament, dins de la dinàmica de la gestió municipal, com és la Junta de Govern. Tampoc és bo que hi hagin nuclis durs en la gestió i en la dinàmica municipal. És per això que jo considero que en principi jurídicament és correcte, des del punt de vista de la gestió és correcte, des del punt de vista de l'equilibri de la gestió i de la política municipal, crec que és un poc perillós, perquè torno a dir, lleva competències a un ple i les dóna a un altre organisme. No obstant nosaltres donarem el vot positiu, però un vot positiu que d'alguna forma ens assegure al Ple la informació puntual, exacta, màxima, que hi pugui haver en aquest tema de contractacions i events.

Intervenció del Sr. Alcalde

Tot seguit pren la paraula el Sr. Alcalde qui contesta al Sr. Dalmau en relació a la seva al·lusió a la capacitat de treball, ho vull entendre com un compliment i no com una falta de respecte. Aquest Alcalde té la capacitat que té, segurament puc treballar més del que treballa, en tot cas la gent ho sabrà valorar i ho ha valorat, el Sr. Dalmau ho podrà valorar més de prop durant aquest quatre anys i jo també podré veure la seva capacitat de treball i estic segur que també li podré tornar el compliment d'aquí uns mesos, però repeteixo ho emprenc com un compliment i no com una falta de respecte que espero que no hagi estat en cap moment.

Respecte al tema que ens ocupa realment, les delegacions d'atribucions al Ple, li agraeixo el vot favorable, totes les consideracions que ha fet no li discutiré. No estic d'acord, però no li discutiré. Ara, sí que li discutiré, és que li estem traient informació a vostè com a regidor o a aquest sessió plenària, cap d'informació, perquè vostè ha de saber que la Junta de Govern Local que es reuneix setmanalment, vostès tenen tots els punts de l'ordre del dia de la Junta, tenen totes les actes a la seva disposició, en donem compte en aquest ple, les tenen de forma individual i en la mesura que la protecció de dades ens ho permet, la tenen a disposició tots els ciutadans. Per tant no intenten generar confusions, hem de saber que les garanties jurídiques estan totes, perquè ni la Comissió de Govern, ni l'Alcalde, ni cap òrgan d'aquest Ajuntament de Tortosa, pren els acords sense els preceptius informes dels funcionaris en qüestió, els Caps d'àrea, els responsables del departament, l'informe jurídic de secretaria quan correspon o de la intervenció o de la tresoreria. Per tant, que no quedi cap dubte a ningú de que s'estigui amagant informació, la informació la tindran tota a la seva disposició, es fa essencialment per una qüestió d'agilitat, sé que no és una raó de pes que s'hagi fet sempre, sé que no és una raó de pes que es faci a la majoria d'Ajuntaments, però sí que és una raó de pes de que és molt més àgil, molt més pràctic i en cap moment resta informació de res i sí sobre alguna de les qüestions que es discuteixen en Junta de Govern Local i s'aproven per delegació del Ple, vostès volen que en parlem al Ple, ho tenen molt fàcil, poden presentar una moció o més senzill, poden presentar una pregunta o prec i traure-ho a discussió al Ple, en cap moment es limita l'acció de ni transparència, ni informació, ni discussió. És un tema d'agilitat i de tramitació, però en tot cas, agraeixo el vot favorable.

Intervenció del Sr. Forcadell

A continuació pren la paraula el Sr. Forcadell, qui manifesta que és habitual la delegació, com també és habitual que els grups de l'oposició ens abstenim, perquè és un acte en el qual el Ple dota de competències al govern i el govern són evidentment vostès. Ens abstenim.

Intervenció del Sr. Monclús

Tot seguit pren la paraula el Sr. Monclús, qui manifesta que en aquest punt el que es pretén és agilitzar la gestió, està clar que jurídicament és correcte, però també podria disminuir o restar competències al Ple. Per tant la nostra posició, esperem que això no passarà, vostè ho ha dit i la nostra posició és l'abstenció.

Intervenció del Sr. Sabaté

A continuació pren la paraula el Sr. Sabaté qui manifesta que la posició del seu grup serà d'abstenció.

Intervenció del Sr. Alcalde

Tot seguit pren al paraula el Sr. Alcalde qui manifesta al Sr. Forcadell, que no li fa cap contesta més, que ell fa quatre anys va votar a favor ara s'absté, no hi ha problema. La delegació era la mateixa, no és que l'oposició s'abstingui normalment d'això, legítimament els que ho fan i res a dir i ja està, però no ho vengui en que normalment l'oposició s'absté.

*_*_*

Sotmès l'assumpte a votació ordinària, el Ple de l'Ajuntament, acorda aprovar la proposta amb tretze vots a favor, corresponents als regidors dels grups CiU i PP, vuit abstencions corresponents als regidors dels grups municipals del PSC-PM, Esquerra-AM, I-ET-E i PxC

*_*_*

I no havent més assumptes de que tractar, el Sr. President aixeca la sessió, a les vint hores i quaranta-vuit minuts, de la qual, com a secretari, estenc aquesta acta.

El secretari

Vist i plau
L'alcalde