


Ajuntament de Palafolls

ACTA DEL PLE DE L'AJUNTAMENT

Caràcter: Ordinari

Data: 21 de juny de 2016

Hora que comença: 20:00 hores, entre les 22:20 i les 22:30 hores, quan acaba la votació de la moció fins al començament de precs i preguntes es produeix un recés.

Hora que acaba: 23:25 hores

Lloc: Sala de Plens de l'Ajuntament

PRESIDEIX

Valentí Agustí i Bassa, Alcalde de la corporació, (PSC-CP)

REGIDORS ASSISTENTS

Primera Tinent d'Alcalde: M^a Dolores Agüera Martín, (PSC-CP)

Rosa María García Colomer, (PSC-CP)

Rafael Cubarsí Bas, (PSC-CP)

Montserrat Rovira Riera, (PSC-CP)

Francesc Alemany i Martínez, (ERC-AM)

Susanna Pla i Capdevila, (ERC-AM)

Jordi Villaret i Sayago, (ERC-AM)

Judit Caimel i Pujol, (ERC-AM)

Oscar Bermán Boldú, (PP)

Juan Andrés Osorio Piñeiro, (ICV-EUiA-E)

Martín Victoria Iglesias(C's)

EXCUSA LA SEVA ASSISTÈNCIA

Segon Tinent d'Alcalde: José Manuel Rueda García, (PSC-CP)

ACTUA COM A SECRETARI

María Cacharro López, Secretària de la corporació.

ORDRE DEL DIA

1. APROVACIÓ DE LES ACTES DE LES SESSIONS ANTERIORS CELEBRADES EL 8 D'ABRIL, 29 D'ABRIL, 19 DE MAIG I 30 DE MAIG DE 2016.
2. SOL·LICITUDS, COMUNICACIONS I DISPOSICIONS D'INTERÉS PER A L'ADMINISTRACIÓ MUNICIPAL.
3. DACIÓ DE COMPTE DELS DECRETS DE L'ALCALDIA 343/2016 A 578/2016 I CONTROL D'ÒRGANS DE GOVERN.


4. DEROGACIÓ DE L'ACTUAL ORDENANÇA MUNICIPAL REGULADORA DE LA TINENÇA D'ANIMALS I APROVACIÓ INICIAL DE LA NOVA ORDENANÇA MUNICIPAL REGULADORA DE LA TINENÇA D'ANIMALS.
5. PROPOSTA D'ACORD DE RATIFICACIÓ DE L'ACORD D'APROVACIÓ INICIAL DE DISSOLUCIÓ I LIQUIDACIÓ DEL CONSORCI DE COMUNICACIÓ LOCAL.
6. APROVACIÓ INICIAL DE LA MODIFICACIÓ DE LA PLANTILLA DE PERSONAL DE L'AJUNTAMENT DE PALAFOLLS.
7. ADEQUACIÓ DE DETERMINATS LLOCS DE TREBALL.
8. MOCIONS.
9. PRECS I PREGUNTES.

DESENVOLUPAMENT DE LA SESSIÓ

Sessió íntegrament enregistrada al portal vídeo-acta: <http://palafolls.videoacta.es/>

1. APROVACIÓ DE LES ACTES DE LES SESSIONS ANTERIORS CELEBRADES EL 8 D'ABRIL, 29 D'ABRIL, 19 DE MAIG I 30 DE MAIG DE 2016.

Es sotmeteren a aprovació les actes de les sessions anteriors, celebrades els dies 8 d'abril, 29 d'abril, 19 de maig i 30 de maig de 2016, distribuïdes als assistents juntament amb la convocatòria, que foren aprovades, per unanimitat, sense cap esmena.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=1>

2. SOL·LICITUDS, COMUNICACIONS I DISPOSICIONS D'INTERÉS PER A L'ADMINISTRACIÓ MUNICIPAL.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=2>

3. DACIÓ DE COMPTE DELS DECRETS DE L'ALCALDIA 343/2016 A 578/2016 I CONTROL D'ÒRGANS DE GOVERN.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=3>


4. DEROGACIÓ DE L'ACTUAL ORDENANÇA MUNICIPAL REGULADORA DE LA TINENÇA D'ANIMALS I APROVACIÓ INICIAL DE LA NOVA ORDENANÇA MUNICIPAL REGULADORA DE LA TINENÇA D'ANIMALS.

Per acord del Ple de l'Ajuntament, de data 7 de novembre de 2008, es va acordar aprovar inicialment l'Ordenança municipal reguladora de la tinença d'animals.

L'esmentada Ordenança es publicà íntegrament en el Butlletí Oficial de la província de data 16 de febrer de 2009 i s'inserí anunci en el tauler de la Corporació i en el Diari Oficial de la Generalitat de Catalunya, número 5353, de data 3 d'abril de 2009, anunciant la referència al BOP en el que es publicà íntegrament el text.

En l'actualitat, de conformitat amb l'informe emès pel Tècnic de Medi Ambient d'aquest Ajuntament, de data 18 de maig de 2016, es considera necessari aprovar una nova Ordenança municipal reguladora de la tinença d'animals per millorar el dispostat en l'anterior text, entre d'altres aspectes, en quant a la limitació del número d'animals per habitatge, atenent el seu tamany i espècie, en les obligacions s'incorpora la prohibició d'ús de collars que puguin causar danys i els espectacles amb animals, en les limitacions d'accessos en espais d'esbarjo, en les identificacions dels animals en espais públics, en proposar solucions per les molèsties causades al veïnat per gavians i coloms urbans, en possibilitar la realització de treballs comunitaris com a compensació d'una part de les sancions, en establir un protocol en cas de mossegades i en establir multes coercitives pels incompliments d'algunes infraccions.

Atès que, les Corporacions municipals estan facultades per intervenir en l'activitat dels ciutadans i les ciutadanes mitjançant l'aprovació d'ordenances i reglaments, tal com reconeixen els articles 84 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i 236 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.

Atès que, l'art. 62 del Reglament d'obres, activitats i serveis dels ens locals (d'ara en endavant, ROAS), aprovat per Decret 179/1995, de 13 de juny, regulador del procediment d'aprovació de les ordenances municipals exigeix l'adopció d'una resolució per la qual s'iniciï l'expedient de formació de l'ordenança corresponent i la designació d'una comissió d'estudi encarregada de redactar el text de l'avantprojecte de la norma.

Vista la Providència d'Alcaldia de data 27 de maig de 2016, pel qual es resolgué incoar expedient per a la redacció i aprovació de l'aprovació de l'Ordenança municipal reguladora de la tinença d'animals.

Vist l'avantprojecte de la nova Ordenança elaborat per la Comissió d'estudis i que s'adjunta a la present proposta.

Vist la diligència emesa per la Secretària de la Corporació, de data 2 de juny de 2016.

Vistos els articles 22.2.d) i 47.2.f) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.


Vist el dictamen de la Comissió Informativa de Serveis Generals i Territorials, de data 17 de juny de 2016, el Ple de l'Ajuntament amb el vot a favor dels senyors Valentí Agustí Bassa, María Dolores Agüera Martín, Rosa María García Colomer, Rafael Cubarsí Bas, Montserrat Rovira Riera, Juan Andrés Osorio Piñeiro i Martín Victoria Iglesias i l'abstenció dels senyors Francesc Alemany i Martínez, Susanna Pla i Capdevila, Jordi Villaret i Sayago, Judit Caimel i Pujol i Oscar Bermán Boldú, acordà:

Primer.- Derogar l'actual Ordenança municipal reguladora de la tinença d'animals aprovada per acord de Ple de l'Ajuntament, de data 7 de novembre de 2008.

Segon.- Aprovar inicialment la nova Ordenança municipal reguladora de la tinença d'animals, d'acord l'avantprojecte de la nova Ordenança elaborat per la Comissió d'estudis, que s'adjunta a la present proposta.

Tercer.- Sotmetre l'aprovació de l'Ordenança municipal reguladora de la tinença d'animals a informació pública per un termini de 30 dies, a efectes de reclamacions i suggeriments, mitjançant la inserció del corresponent edicte al BOP, al DOGC, a un dels mitjans de comunicació escrita diària, al tauler d'anuncis d'aquesta Corporació i a la pàgina web municipal.

Quart.- Transcorregut el termini d'informació pública sense haver-se presentat reclamació ni suggeriment, l'aprovació de la nova Ordenança s'entendrà aprovada definitivament sense necessitat de nou acord.

Aprovada definitivament la nova Ordenança municipal reguladora de la tinença d'animals es publicarà íntegrament en el BOP, entrant en vigor una vegada transcorregut el termini de 15 dies previst a l'art. 65.2 LRBRL. Així mateix, s'inserirà l'anunci en el tauler de la Corporació i en el DOGC, anunciant la referència al BOP en el que s'hagués publicat íntegrament el text.

Cinquè.- Comunicar els presents acords a l'Administració de l'Estat i a la de la Comunitat Autònoma, dins del termini dels quinze dies següents a la seva aprovació definitiva.

Sisè.- Facultar tan àmpliament com sigui necessari en dret al Sr. Alcalde per a la tramitació i execució d'aquests acords.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=4>

5. PROPOSTA D'ACORD DE RATIFICACIÓ DE L'ACORD D'APROVACIÓ INICIAL DE DISSOLUCIÓ I LIQUIDACIÓ DEL CONSORCI DE COMUNICACIÓ LOCAL.

Atès que en sessió plenària, de data de data 24 de juliol de 2009, l'Ajuntament de Palafolls aprovà l'adhesió al Consorci de Comunicació Local, que tenia per finalitat


promoure les activitats de les emissores de ràdio municipals amb la producció i foment de les seves programacions i, en general, amb la promoció i col·laboració en totes les activitats conduents al desenvolupament del món de la comunicació local. En la mateixa sessió plenària es van aprovar els estatuts del Consorci.

El Consell General del Consorci de Comunicació Local, en sessió celebrada el 26 de març de 2015, va aprovar inicialment la dissolució i liquidació del Consorci de Comunicació Local, essent el contingut íntegre de l'esmentat acord el que es transcriu seguidament:

“Dictamen

Aprovació inicial de la dissolució i liquidació del Consorci de Comunicació Local

Antecedents.

El 19 de setembre de 1994 es va constituir el Consorci de Comunicació Local (CCL), amb la finalitat de promoure les activitats de les emissores de ràdio municipals, produint i fomentant les seves programacions i, en general, promovent i col·laborant en totes les activitats que condueixen al desenvolupament del món de la comunicació local.

Per tal de gestionar directament els serveis relatius a l'àmbit de la comunicació local, el CCL va constituir el novembre de 1994 una societat mercantil, l'Agència de Comunicació Local, SA (ACL).

Actualment les entitats que constitueixen el CCL són la Diputació de Barcelona, l'Ajuntament de Barcelona, l'Àrea Metropolitana de Barcelona, 173 ajuntaments de tota Catalunya i el Consorci EMUN Terres de Ponent. Les aportacions al Consorci provenen exclusivament de la Diputació de Barcelona.

El sector industrial dels mitjans de comunicació, s'està veient simultàniament impactat pels canvis tecnològics i alhora per la profunditat de la crisi econòmica que afecta a l'estat espanyol i la resta d'estats de la Unió Europea. Aquesta situació està produint canvis en el mapa de la comunicació a Catalunya, que afecten a mitjans de tota mena de suports ; ràdio, premsa, televisió, internet, etc., i tan els de titularitat pública com els de privada. I en aquest difícil context els mitjans de comunicació locals no escapen a aquesta situació, doncs tan el procés de canvi tecnològic, com la difícil conjuntura econòmica dels ajuntaments i consorcis públics titulars dels mitjans públics locals, els condiciona com a la resta del sector.

Conseqüència d'aquesta situació de crisi, els darrers anys s'han anat produint canvis en el mapa de la comunicació a Catalunya, i la Diputació de Barcelona va respondre amb la reorganització de les estructures de suport a la comunicació local en les que participa de forma exclusiva o majoritària amb l'objectiu de potenciar el recolzament a les entitats de comunicació audiovisual del territori amb la finalitat de garantir la seva sostenibilitat i aconseguir un major grau d'eficiència en la prestació dels serveis, mitjançant el subministrament de continguts i serveis de qualitat i la col·laboració, si s'escau, amb d'altres entitats públiques del sector.


En aquest sentit, la Diputació de Barcelona va unificar a través d'una única entitat els recursos econòmics que aporta buscant la major eficàcia i eficiència del seu ús dins un marc global que respon a una voluntat d'assignar més recursos econòmics de manera directa a la viabilitat i la sostenibilitat de l'activitat de servei públic dels mitjans locals.

Aquest procés va culminar amb la creació de l'entitat Xarxa Audiovisual Local, SL (en endavant, XAL, SL) que és una societat mercantil limitada de capital íntegrament públic creada per la Diputació de Barcelona, la qual disposa del 100% de la participació, a l'empara del que preveuen el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC), aprovat pel Decret legislatiu 2/2003, de 28.4 (art. 243 i següents), la Llei estatal 7/1985, reguladora de les bases del règim local (LBRL), de 2.4 (art. 86), el Text Refós de les disposicions legals vigents en matèria de règim local (TRRL), aprovat pel Reial Decret legislatiu 781/1986, de 18.4 (art. 96 i concordants) i el Reglament d'obres, activitats i serveis dels ens locals (ROAS), aprovat per decret 179/1995, de 13 de juny (art. 136 i següents), per a la gestió del servei públic de caràcter econòmic de suport i foment de la comunicació audiovisual local.

Emmarcat dins el procés de reestructuració de les estructures de suport a la comunicació local, el Consell d'Administració de l'Agència de Comunicació Local, SA, (ens instrumental del CCL) en data 19 de desembre de 2012 va aprovar el projecte de cessió dels actius i passius de la societat a favor de la nova entitat XAL, SL. L'acord va ser posteriorment aprovat pel Consell General del CCL constituït en Junta General de l'ACL.

Durant l'any 2013 va finalitzar el procés de cessió global d'actius i passius d'aquesta societat a favor de la empresa pública XARXA AUDIOVISUAL LOCAL, SL i simultàniament ha estat dissolta i liquidada l'Agència de Comunicació Local, SA. Aquest procés legal es va allargar durant pràcticament tot l'any 2013 durant el qual l'Agència de Comunicació Local va subsistir com a persona jurídica però no va portar a terme cap mena d'activitat. La liquidació definitiva de l'ACL data de 9 de gener de 2014.

Com a conseqüència d'aquest procés, el CCL, a partir de l'exercici 2013, va veure reduïda dràsticament les aportacions dels ens que en formen part, ja que les activitats de producció audiovisual, que es canalitzaven per mitjà de l'Agència de Comunicació Local, entitat filial del Consorci, varen ser assumides per la nova entitat XAL, SL.

Des de l'1 de gener de 2013, i per tant durant tot l'exercici 2014, els serveis del Consorci es presten a través de l'estructura de la Xarxa Audiovisual Local, SL. Les entitats adherides al Consorci han tingut la possibilitat d'adherir-se al Protocol General de serveis de la XAL fins al 31 de desembre de 2014; totes aquelles que ho han considerat convenient ho han fet.

Actualment ens trobem en la nova fase d'ampliació de capital de la XAL mitjançant la incorporació de la resta de diputacions catalanes amb l'objectiu de concentrar i


vehicular tota la política pública de foment a la comunicació local tant de ràdio com de televisió.

Aquests factors, juntament amb la necessitat de reduir les estructures administratives fruit de la racionalització del sector públic fan convenient adoptar la decisió de dissoldre i liquidar el Consorci de Comunicació Local.

Normativa aplicable

Vista la regulació sobre consorcis locals continguda als articles 87 de la Llei 75/1985, de 2 d'abril, reguladora de les bases de règim local, 269 a 272 del Text refós de la Llei municipal i de règim local de Catalunya (DL2/2003, de 28 d'abril) i els articles 113 a 115 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Vist allò que, d'acord amb allò que disposen els articles 313 i 324 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, la dissolució del Consorci ha de ser acordada pel seu òrgan superior de govern i pels òrgans competents dels seus membres i que l'acord de dissolució, ha de determinar la forma en què s'hagi de procedir per a la liquidació dels béns del Consorci i la reversió de les obres i instal·lacions existents a les administracions consorciades, i ha de ser sotmès al tràmit d'informació pública.

Vist el que disposa la Disposició addicional 20^a de la Llei 30/1992 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (LRJPAC) en la redacció introduïda per la Llei 27/2013 de 27 de desembre de Racionalització y Sostenibilitat de l'Administració Local (LRSAL) i l'article 14 de la Llei 15/2014 de 16 de setembre de Racionalització del Sector Públic i altres Mesures de Reforma Administrativa quant a la dissolució i liquidació dels consorcis.

Vist l'article 27.1 i 2 i l'article 28 dels Estatuts del Consorci de Comunicació Local que disposen que el Consorci es dissoldrà per acord dels membres que l'integren, amb el quòrum assenyalat a l'article 14.3 dels Estatuts o per impossibilitat legal o material de complir els seus objectius; l'acord de dissolució determinarà com s'haurà de procedir a la liquidació dels béns del Consorci i a la reversió de les obres o de les instal·lacions existents. En cas de dissolució del Consorci, el patrimoni es distribuirà entre els seus membres en proporció a les respectives aportacions. Igualment, respondran proporcionalment dels deutes contrets.

Vist l'article 27.1 i 2 i l'article 28 dels Estatuts del Consorci de Comunicació Local que disposen que el Consorci es dissoldrà per acord dels membres que l'integren, amb el quòrum assenyalat a l'article 14.3 dels Estatuts o per impossibilitat legal o material de complir els seus objectius; l'acord de dissolució determinarà com s'haurà de procedir a la liquidació dels béns del Consorci i a la reversió de les obres o de les instal·lacions existents. En cas de dissolució del Consorci, el patrimoni es distribuirà entre els seus membres en proporció a les respectives aportacions. Igualment, respondran proporcionalment dels deutes contrets.


Vist l'informe emès pel Gerent del Consorci de Comunicació Local en data 20 de març d'enguany explicant la situació actual i justificant la proposta de dissolució, així com la proposta de liquidació formulada per la mateixa Gerència, que figuren en l'expedient.

Vistos els informes emesos per la Secretaria i la Tresoreria del Consorci.

ACORDS

Primer. APROVAR inicialment la dissolució del Consorci de Comunicació Local així com la seva liquidació en els següents termes:

1. LIQUIDACIÓ a 31 de març de 2015

INGRESSOS PENDENTS DE COBRAMENT

Institució	Import pendent
Diputació de Barcelona	3.000,00
Totals	3.000,00

TRESORERIA

Compte	Import
Catalunya Caixa-0201977143	78.110,99
Banc de Sabadell-001389340	32,48
Caixa de mà	1.429,55
Totals	79.573,02


NO HI HA DESPESES PENDENTS DE PAGAMENT

2. APROVAR que les despeses que generi la liquidació del Consorci seran a càrrec de la tresoreria del propi Consorci i el sobrant un cop acabada la liquidació revertirà íntegrament a la Diputació de Barcelona, ateses les seves aportacions al finançament del Consorci al llarg de tots els anys de funcionament.

3. Nomenar Liquidador únic del Consorci al Sr. Joaquín de la Calzada Fernández, amb DNI 46 230 036-J, amb domicili a Barcelona, a la Rambla Catalunya 126; qui fins ara a prestat els seus serveis com a tresorer del propi Consorci. El nomenament es produeix per a tot el període de liquidació.

4. Denunciar de forma expressa els convenis i contractes subscrits pel Consorci de Comunicació Local i, en particular,

Protocol de col·laboració entre la Delegació del Govern a Catalunya i el Consorci de Comunicació Local en matèria de protecció civil de 20 d'octubre de 2009


Acord de col·laboració pel qual es formalitza l'encomanda de gestió entre la Diputació de Barcelona i el Consorci de Comunicació Local en matèria de prevenció de riscos laboral de 15 de desembre de 2010.

5. Sol·licitar la baixa del Consorci en la plataforma Eecat gestionada pel Consorci d'Administració Oberta de Catalunya.

6. Fixar la data d'efectes de la dissolució el 31 de març de 2015.

7. Sol·licitar la cancel·lació de la inscripció del Consorci en els Registres públics corresponents i, en particular, en el Registre dels ens locals de Catalunya.

8. Sol·licitar la baixa la "Base de datos general de entidades locales de la Oficina para la coordinación financiera con las entidades locales del Ministerio de Hacienda y Administraciones Públicas".

Segon. SOTMETRE els anteriors acords i l'expedient a informació pública, mitjançant anuncis publicats als Butlletins Oficials de les Províncies de Barcelona (BOPB), Girona (BOPG), Lleida (BOPL) i Tarragona (BOPT) i en el Diari Oficial de la Generalitat de Catalunya (DOGC) i en el tauler d'anuncis del Consorci i de la Diputació de Barcelona, per un termini de 30 dies hàbils, a comptar des de la publicació al BOPB, als efectes de la presentació de reclamacions o al·legacions.

Tercer. ACORDAR que en el cas que no es presenti cap reclamació o al·legació en el termini d'informació pública, l'aprovació inicial dels anteriors acords esdevindrà definitiva sense ulterior tràmit.

Quart. DONAR trasllat a les entitats integrants del Consorci als efectes de la ratificació dels acords adoptats.

Cinquè. ACORDAR que, aprovada definitivament la dissolució del Consorci, i ratificada per les entitats consorciades, es publiqui en el BOPB, BOPG, BOPL i BOPT i el de la referència d'aquesta publicació al DOGC, així com trametre a la Direcció General de l'Administració Local del Departament de Governació i Relacions Institucionals per a la constància dels acords adoptats i de la dissolució del Consorci en el Registre dels ens locals de Catalunya.

Sisè. FACULTAR el liquidador tan àmpliament com en dret sigui necessari per al més eficaç desenvolupament dels acords precedents, inclusiu per ala signatura de tots els documents que calgui.

Setè. NOTIFICAR els presents acords a les entitats consorciades i a la Diputació de Barcelona, encarregant-li el tràmit d'informació pública i determinar, en conseqüència, que els anuncis relatius a la dissolució tindran caràcter col·lectiu i substituiran els que haurien de publicar separatament cadascuna de les entitats consorciades.”

Vist l'informe de Secretaria que consta a l'expedient on s'exposa que la ratificació de l'acord de dissolució s'haurà d'adoptar pel Ple de la corporació municipal amb el


quòrum de majoria absoluta per aplicació dels preceptes previstos a l'article 313.2 i 324.2 del ROAS i l'article 27.1 dels Estatuts del Consorci.

Vist el dictamen de la Comissió Informativa de Serveis Generals i Territorials, de data 17 de juny de 2016, el Ple de l'Ajuntament, per unanimitat, acordà:

Primer.- Ratificar en tots els seus termes l'acord d'aprovació inicial de la dissolució i liquidació del Consorci de Comunicació Local que s'ha transcrit en la part expositiva del present acord, adoptat pel Consell General del Consorci de Comunicació Local, en sessió de data 26 de març de 2015.

Segon.- Notificar aquests acords al Consorci de Comunicació Local pel seu coneixement i efectes escaients, entre ells el d'informació pública conjunta, el seguiment de la ratificació per la totalitat dels membres que l'integren i la comunicació a la Direcció General d'Administració Local del Departament de Governació i Relacions Institucionals per a la constància dels acords adoptats i per a la cancel·lació de la inscripció del Consorci en els registres públics corresponents.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=5>

6. APROVACIÓ INICIAL DE LA MODIFICACIÓ DE LA PLANTILLA DE PERSONAL DE L'AJUNTAMENT DE PALAFOLLS.

Vista l'oferta de places disponibles de nou ingrés per al primer cicle d'educació infantil d'infants de zero a tres anys corresponent al curs 2016-2017 amb el següent detall: infants de zero a un any, vuit places; infants d'un a dos anys, trenta una places i infants de dos a tres anys, vint-i-una places. El total d'unitats previstes és de set i el nombre de places de cent set tenint en compte el nombre d'alumnat de nou ingrés, així com l'alumnat escolaritzat en el centre durant el curs 2015-2016 i que encara no ha finalitzat el cicle d'educació infantil de zero a tres anys.

Atès que realitzada la preinscripció del primer cicle d'educació infantil de zero a tres anys per a la Llar d'infants municipal corresponent al curs escolar 2016-2017, el nombre de preinscripcions formalitzades ha estat: infants de zero a un anys, dos infants; infants d'un a dos anys, vint-i-un, i infants de dos a tres anys, vint.

Atès que, un cop finalitzada la preinscripció del primer cicle d'educació infantil de zero a tres anys i obert el període de formalització de matriculacions, han fet efectiva la matrícula els següents infants: infants de zero a un any, cinc; infants d'un a dos anys, vint-i-un i infants de dos a tres anys, dinou.

Vist l'informe emès per la Tècnica de recursos humans i la Tècnica d'ensenyament de l'Ajuntament en data 6 de juny de 2016.


Vista la proposta sobre l'amortització del nombre de professionals de la llar d'infants municipal per al curs 2016-2017, efectuada per la Regidora d'Ensenyaments, senyora M. Rosa García Colomer, de data 7 de juny, que literalment diu:

“PROPOSTA SOBRE L'ADEQUACIÓ DEL NOMBRE I LA QUALIFICACIÓ DELS PROFESSIONALS DE LA LLAR D'INFANTS MUNICIPAL PER AL CURS 2016-2017.

Durant el present curs escolar 2015-2016 la Llar d'infants municipal presenta les següents unitats en funcionament, corresponents al primer cicle d'educació infantil de zero a tres anys: un grup d'infants menors d'un any, tres grups d'infants d'un a dos anys i tres grups d'infants de dos a tres anys, essent el total de grups de set unitats.

L'oferta de places disponibles de nou ingrés per al primer cicle d'educació infantil d'infants de zero a tres anys corresponent al curs 2016-2017 és el següent: infants de zero a un any, vuit places; infants d'un a dos anys, trenta una places i infants de dos a tres anys, vint-i-una places. El total d'unitats previstes és de set i el nombre de places de cent set tenint en compte el nombre d'alumnat de nou ingrés, així com l'alumnat escolaritzat en el centre durant el curs 2015-2016 i que encara no ha finalitzat el cicle d'educació infantil de zero a tres anys.

En data de 6 de juny de 2016, la Tècnica de recursos humans i la Tècnica d'ensenyament de l'Ajuntament han emès un informe, el qual literalment diu:

“INFORME RELATIU AL NOMBRE I QUALIFICACIÓ DELS PROFESSIONALS DE LA LLAR D'INFANTS MUNICIPAL PER AL CURS 2016-2017.

1.- Antecedents.

Vist que durant el present curs escolar 2015-2016 la Llar d'infants municipal presenta les següents unitats en funcionament, corresponents al primer cicle d'educació infantil de zero a tres anys: un grup d'infants menors d'un any, tres grups d'infants d'un a dos anys i tres grups d'infants de dos a tres anys, essent el total de grups de set unitats.

Vista l'oferta de places disponibles de nou ingrés per al primer cicle d'educació infantil d'infants de zero a tres anys corresponent al curs 2016-2017 amb el següent detall: infants de zero a un any, vuit places; infants d'un a dos anys, trenta una places i infants de dos a tres anys, vint-i-una places. El total d'unitats previstes és de set i el nombre de places de cent set tenint en compte el nombre d'alumnat de nou ingrés, així com l'alumnat escolaritzat en el centre durant el curs 2015-2016 i que encara no ha finalitzat el cicle d'educació infantil de zero a tres anys.

Realitzada la preinscripció del primer cicle d'educació infantil de zero a tres anys per a la Llar d'infants municipal corresponent al curs escolar 2016-2017, el nombre de preinscripcions formalitzades ha estat: infants de zero a un anys, tres infants; infants d'un a dos anys, vint-i-un, i infants de dos a tres anys, vint.

El període de formalització de matriculacions del infants de la Llar d'infants municipal, per al curs 2016-2017, finalitzarà el proper 10 de juny de 2016.


2.- Fonaments de Dret.

- *Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres.*

3.- Adequació del nombre de professionals que presten servei a la Llar d'infants municipal (article 11, del Decret 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres).

Atès l'article 12 del Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, en què es determina el nombre màxim d'infants per grup que pot haver-hi simultàniament, s'observa que, en funció del nombre de matriculacions que es realitzin per al curs 2016-2017, el detall d'unitat podria ser:

En cas que tots els infants que han obtingut plaça a la llar d'infants municipal, efectuassin la corresponent matrícula per al curs 2016-2017, les unitats en funcionament simultani serien les següents: una unitat d'infants de zero a un any; tres unitats d'infants d'un a dos anys i tres unitats de dos a tres anys, essent per tant el nombre d'unitats total corresponents al curs 2016-2017 de set. Per tant, el nombre d'unitats del primer cicle d'educació infantil corresponents a l'any 2016-2017 seria igual al nombre d'unitats del curs vigent.

Si pel contrari tots els infants que han obtingut plaça a la llar d'infants municipal, no efectuassin la matrícula corresponent al curs 2016-2017, es podria donar el cas que el nombre d'unitats fos inferior a set i per tant inferior a les del curs 2015-2016, és a dir, sis unitats o menys.

La llar d'infants compta actualment amb el següent personal, 14 professionals titulades, de les quals només una està en possessió del títol de mestre amb l'especialitat en educació infantil o el de grau equivalent, i una persona més de suport del servei de menjador que no està en possessió de cap titulació específica.

Amb els antecedents anteriorment exposats, i d'acord amb l'article 11 del Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, on es determina que "el nombre mínim de professionals en presència simultània ha de ser igual al nombre de grups en funcionament simultani més un, incrementat en un de més per cada tres grups". D'acord amb les dues situacions que es podrien donar, un cop finalitzat el període de matriculacions:

En el cas que tots els infants que han obtingut plaça a la Llar d'infants municipal, efectuassin la matrícula per al curs 2016-2017, i això comportés el funcionament simultani de 7 aules, la llar comptaria amb quatre professionals de més d'acord amb el nombre de professionals mínim que estableix l'article anteriorment detallat.

Si pel contrari, tots els infants que han obtingut plaça a la llar d'infants municipal, per al curs 2016-2017, no formalitzessin la seva matrícula, això podria comportar que no fos necessari el funcionament simultani de set aules, i que aquest fos inferior, essent aquest nombre de sis o menys. En el cas que fos necessari el funcionament simultani de


sis aules, la llar d'infants municipal comptaria amb 5 professionals de més d'acord amb el nombre de professionals mínim que estableix l'article anteriorment detallat.

4.- Adequació de la qualificació dels professionals que presten servei a la Llar d'infants municipal. (article 11 i Disposició add. quarta, del Decret 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres).


Amb els antecedents anteriorment exposats, i d'acord amb l'article 11 del Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, on es determina que, d'una banda "el nombre mínim de professionals en presència simultània ha de ser igual al nombre de grups en funcionament simultani més un, incrementat en un de més per cada tres grups" i de forma acumulativa, també es determina que "Per cada tres grups, o fracció, almenys un dels professionals ha de tenir el títol de mestre amb l'especialitat en educació infantil o el de grau equivalent."

Actualment, de les 14 professionals titulades que presten els seus serveis a la Llar d'infants municipal, només hi ha una professional amb possessió del títol de mestre amb l'especialitat en educació infantil o el de grau equivalent, essent per tant necessari, per 7 unitats en funcionament simultani, com a mínim dos professional més que estiguin en possessió d'aquesta titulació d'acord amb la qualificació mínima dels professionals de la llar d'infants que estableix l'article anteriorment detallat.

Si pel curs 2016-2017, el nombre d'unitats en funcionament simultani fos inferior a l'actual, per exemple de 7 a 6 unitats, tenint en compte que en aquests moments, només hi ha una professional amb possessió del títol de mestre amb l'especialitat en educació infantil o el de grau equivalent, que presta els seus serveis a la llar d'infants, seria necessari com a mínim una professional més que estigués en possessió d'aquesta titulació d'acord amb la qualificació mínima dels professionals de la llar d'infants que estableix l'article anteriorment detallat.

D'acord amb la Disposició addicional quarta - La ràtio de mestres especialistes en educació infantil - del Decret 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, "El nombre de professionals d'atenció als infants amb el títol de mestre especialista en educació infantil o títol de grau equivalent derivat de l'aplicació de l'article 11 d'aquest Decret s'ha d'assolir en un termini màxim de 10 anys". També es disposa que no s'incorporaran al centre professionals sense aquesta qualificació mentre no s'assoleix la proporció establerta a l'article 11, el Decret 2828/2006, va entrar en vigor l'endemà de la seva publicació, aquesta es va produir el 6 de juliol de 2007.

Per tant, i d'acord amb l'article 11 i la Disposició addicional quarta del Decret 282/2006, el proper 7 de juliol de 2016, les qualificacions dels professionals que presten els seus serveis a la Llar d'infants municipal, s'haurien d'adaptar al disposat anteriorment en funció del nombre de grups en funcionament simultani.


5.- Conclusió.-

Amb els antecedents anteriorment exposats, i d'acord amb l'article 11 i la Disposició transitòria quarta del Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, on es determina el nombre i qualificació dels professionals que presten els seus serveis en aquests tipus de centres.

Si es manté el nombre actual d'unitats en funcionament simultani, que actualment és de set, la llar d'infants compta amb quatre professionals de més, i mancaria com a mínim que, dos més d'elles estiguessin en possessió del títol de mestre especialista en educació infantil o títol de grau equivalent, d'acord amb el nombre i qualificació dels professionals que estableix l'article 11 del Decret 282/2006.

Si es donés el cas, que un cop finalitzat el període de matriculacions corresponents al curs 2016-2017, el nombre d'unitats en funcionament fos inferior a 7, per exemple 6, la llar d'infants comptaria amb cinc professionals de més, i mancaria com a mínim que una més de totes elles, estigués en possessió del títol de mestre especialista en educació infantil o títol de grau equivalent, d'acord amb el nombre i qualificació dels professionals que estableix l'article 11 del Decret 282/2006.

Per tant es proposa que la Corporació estableixi el nombre de professionals necessaris per al curs 2016-2017, d'acord amb els interessos municipals, sempre i quan es garanteixi el nombre mínim de professionals en presència simultània de l'esmentat article 11, així com què adequi la qualificació dels professionals que presten servei a la Llar d'infants municipal d'acord amb l'article 11 i la disposició transitòria quarta del Decret 282/2006, abans del 7 de juliol de 2016.”

De conformitat amb l'informe transcrit i amb l'article 11 i la disposició transitòria quarta del Decret 282/2006, de data 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits dels centres, la Llar d'infants municipal presenta actualment, i per a set unitats en funcionament simultani, quatre educadores de més, tenint en compte a més a més, que només una d'elles està en possessió del títol de mestre especialista en educació infantil o títol de grau equivalent, i que per tant caldria a més a més, que dues més d'elles estiguessin en possessió de la referida titulació.

No obstant, convé tenir en compte dos aspectes. Per un costat, el nombre i la qualificació dels professionals que assenyalen el citat article 11 són amb caràcter de mínims. Per l'altre, que la Corporació creu convenient adequar un d'aquests dos requisits als interessos municipals, a la vegada que es valora el cost de la prestació del servei de la Llar d'infants.

Per tant, pel que es refereix al nombre de professional que han de prestar servei a la Llar d'infants, si bé per set unitats en funcionament simultani, el nombre de professionals hauria de ser de deu, aquesta Corporació considera per tal de poder assegurar una òptima atenció educativa als infants de la Llar d'infants municipal, a més del nombre mínim de deu professionals per set grups en funcionament simultani, caldrien dos professionals més al centre, una per donar resposta a les funcions organitzatives del centre, que són les assumides per la Directora de la Llar, i l'altre per garantir una adequada atenció als infants del centre, en cas d'absències, vacances,


activitats extraescolars com, per exemple, l'hora d'acollida o el servei de monitoratge dins l'hora del menjador. Essent per tant el nombre de professionals de la Llar d'infants, que fixa la Corporació per a set aules en funcionament simultani, de dotze educadores, i havent de procedir a l'amortització de dues places d'educadores.

El criteris que s'utilitzaran per determinar quines places d'educadores de la Llar d'infants municipal són objecte d'amortització els següents:

- En primer lloc, es tindrà en compte l'existència d'alguna sanció disciplinària fruit de la tramitació del corresponent expedient.

- En segon lloc i de manera subsidiària, s'usarà el criteri d'antiguitat, de manera que seran amortitzades les places d'aquelles professionals amb un contracte més recent."

En el cas que per al curs 2016-2017, el nombre d'unitats en funcionament simultani fos inferior a set, s'aplicarien els mateixos criteris ja detallats anteriorment per a l'amortització de dites places, però en proporció al nombre d'unitats en funcionament simultani, és a dir, el nombre mínim de professionals d'acord amb l'article 11 del Decret 282/2006, més dues professionals més, una per atendre les qüestions organitzatives i l'altre per garantir el bon funcionament i la correcte atenció als infants del centre, per tant el nombre a fixar seria el nombre mínim de professionals establert a l'article 11 del Decret 282/2006, més dues, que en el cas de sis aules, correspondria a 11 educadores, i per tant de les catorze que presten el seu servei actualment s'haurien d'amortitzar tres places d'Educadora de la Llar d'infants municipal.

Pel que fa a la qualificació de les professionals, en aquesta cas la Corporació s'estarà al que disposa l'article 11 del Decret 282/2006, de 4 de juliol, i per tant, per a set unitats en funcionament simultani, serà necessari com a mínim la presència de tres professionals amb el títol de mestre especialista en educació infantil o títol de grau equivalent.

En aquest sentit el Departament d'Ensenyament, ja va advertir a aquesta Corporació a l'any 2012, que el nombre de professionals al centre era de 15, però que només una d'ella disposava de la titulació de mestre d'Educació infantil, quan el mínim requerit per a vuit aules era de tres professional amb possessió d'aquesta titulació, d'acord amb l'establert a l'art. 11 del Decret 282/2006, de 4 de juliol, pel qual es regulen el primer cicle de l'educació infantil i els requisits del centre.

Si bé l'Ajuntament ha esgotat els 10 anys que el Decret 282/2006 permetia per a l'adequació de la qualificació dels seus professionals, no es pot demorar més el termini establert per assolir el nombre de professionals qualificades en possessió del títol de Mestre en educació infantil, i per tant, tenint en compte que, actualment només una de les professionals que presta els seus serveis a la Llar d'infants municipal està en possessió de la referida titulació, la mateixa que ja estava en possessió a l'any 2012, i que ocupa actualment la plaça de Directora de la Llar d'infants municipal, per a set aules en funcionament, seria necessària l'amortització de dues places més d'educadores de la Llar d'infants municipal i la creació de dues places de Mestres d'educació infantil.


En el cas que les aules en funcionament de la Llar d'infants municipal fossin sis i no set, ales hores per tal de donar compliment al nombre de professionals amb possessió de Títol de mestre en educació infantil, seria necessari com a mínim la presència de dos professionals amb el títol de mestre especialista en educació infantil o títol de grau equivalent.

Si tenim en compte que, actualment una de les professionals que presta els seus serveis a la Llar d'infants municipal està en possessió de la referida titulació, i ocupa actualment la plaça de Directora de la Llar d'infants municipal, per a sis aules en funcionament, seria necessària l'amortització d'una plaça més d'educadores de la Llar d'infants municipal i la creació de d'una plaça de Mestre d'educació infantil.

Per tant, en conclusió en el cas que la Llar d'infants municipal compti per al curs vinent, 2016-2017, amb set aules en funcionament, el nombre de professionals s'establirà en 12 i serà necessari que tres d'elles estiguin en possessió del títol de mestre d'educació infantil, per tant es proposa l'amortització de quatre places d'educadores i simultàniament la creació de dues places de mestre d'educació infantil. En el cas que, per al curs 2016-2017, la Llar d'infants disposi de sis aules en funcionament, caldrà amortitzar quatre places d'educadores i simultàniament la creació d'una plaça de mestre especialista en educació infantil.”

Vista l'acta realitzada amb els membres del Comitè d'Empresa, en data 9 de juny de 2016, en què els seus membres es donen per assabentats de la decisió municipal de procedir a l'amortització de determinades places d'Educadora de la Llar d'infants municipal i la creació de determinades places de mestre especialista en educació infantil, en funció del nombre d'aules en funcionament per al curs 2016-2017.

Atès que el període matriculacions d'infants a la Llar d'infants municipal va finalitzar el passat 10 de juny de 2016, i que ateses les matriculacions efectuades les aules en funcionament per al curs 2016-2017 seran sis.


Atès que de conformitat amb allò que disposa l'art. 27.1 del Decret 214/90, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, es permet la modificació de les plantilles, amb posterioritat a l'aprovació del Pressupost durant l'any de la seva vigència.

Vistos els articles 283 del Decret Legislatiu 2/2003 pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya i 25 i següents del Reglament del personal al servei de les entitats locals.

De conformitat amb l'article 22.2.i) de la Llei 7/1985 Reguladora de les Bases de Règim Local en el qual es disposa que el Ple és l'òrgan competent per aprovar la plantilla de personal.

Vistos els informes tècnics emesos al efecte, i l'informe de la unitat de recursos humans, amb la conformitat de la Intervenció municipal.

Vist el dictamen de la Comissió Informativa de Serveis Generals i Territorials, de data 17 de juny de 2016, el Ple de l'Ajuntament amb el vot a favors dels senyors Valentí


Agustí Bassa, M. Dolores Agüera Martín, Rosa María García Colomer, Rafael Cubarsí Bas, Montserrat Rovira Riera, Juan Andrés Osorio Piñeiro i l'abstenció dels senyors Francesc Alemany i Martínez, Susanna Pla i Capdevila, Jordi Villaret i Sayago, Judit Caimel i Pujol, Oscar Bermán Boldú i Martín Victoria Iglesias, acordà:

Primer.- Aprovar inicialment la modificació de la plantilla de personal laboral d'aquest Ajuntament, amb efectes 1 de setembre de 2016, en el següent sentit:

- Amortitzar quatre places de “Educatora Llar d’infants (assimilades al Grup C, Subgrup C1) “.
- Crear una plaça de Mestre especialista en Educació infantil (assimilades al Grup A, Subgrup A2) “.

Segon.- Fixar els següents criteris per determinar quines places de la Llar d’infants municipal són objecte d’amortització:

- En primer lloc, es tindrà en compte l’existència d’alguna sanció disciplinària fruit de la tramitació del corresponent expedient.
- En segon lloc i de manera subsidiària, s’usarà el criteri d’antiguitat, de manera que seran amortitzades les places d’aquelles professionals amb un contracte més recent.

Tercer.- Fixar la retribució de la plaça de Mestre especialista en Educació infantil en 22.531,62 euros bruts anuals.

Quart.- Exposar al públic l’anterior acord durant un termini de 15 dies hàbils mitjançant publicació al Butlletí Oficial de la Província; una vegada transcorregut aquest temps, si no hi ha reclamacions, s’entendrà aprovat definitivament.

Cinquè.- Aprovat definitivament, publicar el present acord en el termini dels trenta dies següents al d’aquesta aprovació en el Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

Sisè.- Trametre còpia del present acord a l’Administració de l’Estat i al Departament de Governació de la Generalitat de Catalunya.

Les intervencions relatives a aquest punt es troben enregistrades en l’audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=6>

7. ADEQUACIÓ DE DETERMINATS LLOCS DE TREBALL.

Atès que la plantilla compressiva dels llocs de treball reservats a funcionaris i al personal laboral d’aquest Ajuntament, juntament amb el pressupost per a l’any 2016 fou aprovada inicialment per la Corporació en Ple el dia 11 de desembre de 2015, aprovació


que va esdevenir definitiva en no haver-se presentat durant l'exposició al públic cap al·legació.

Atès que entre aquestes places es troben la d'Interventor, enquadrada dins l'Escala de Funcionaris amb Habilitació Nacional, Sots Escala d'Intervenció-Tresoreria, Categoria d'Entrada, i la de Tresorer, actualment enquadrada dins l'Escala d'Administració General, Sots Escala Administrativa.

Atès que s'ha posat de manifest l'existència d'un desequilibri retributiu en el lloc de treball d'Interventor, doncs es pot considerar que les condicions de desenvolupament de les seves tasques son equiparables a les del lloc de Secretaria General en termes d'especialització, responsabilitat, competència i comandament, complexitat territorial i funcional dels serveis (criteris que segons la normativa de funció pública determinen l'assignació de nivell i, en conseqüència, complement de destí als llocs de treball a l'Administració local), així com pel que fa a la dificultat tècnica, dedicació, incompatibilitat, responsabilitat, perillositat i penositat (factors determinants de la fixació del complement específic).

Atès que, d'altra banda, el dia 26 de maig de 2016 l'Ajuntament va rebre un escrit de la Direcció General d'Administració Local informant de la necessitat de regularitzar la situació del lloc de treball de Tresorer, per tal que, com a conseqüència de l'entrada en vigor d'una nova normativa, aquell centre directiu pugui resoldre la seva creació i classificació com a lloc reservat a funcionaris amb habilitació de caràcter nacional amb anterioritat a la publicació oficial del concurs unitari de trasllats, previst pel proper mes de novembre.

Vist que la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, permet adequacions retributives amb caràcter singular i excepcional que resultin imprescindibles pel contingut del lloc de treball.

Vist que, segons el criteri de la Direcció General d'Administració Local, arran de l'entrada en vigor de l'article 92 bis de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, els ens locals amb secretaria classificada en classe segona han de tenir obligatòriament creat i classificat el lloc de tresoreria com a lloc de treball reservat a personal funcionari d'Administració local amb habilitació de caràcter nacional.

Vist que, segons l'article 22.2 del Reial Decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris d'Administració local amb habilitació de caràcter nacional, de conformitat amb la titulació exigida per a la seva obtenció, les diferents sots escales quedaran integrades en el grup A (actual A1).

Atès que d'acord amb l'apartat 2on. i) de l'article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, l'apartat 2on. j) de l'article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i l'article 32 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, estableixen, entre d'altres, que en tot cas correspon al Ple l'aprovació de la plantilla de personal i de la relació de llocs de treball i la fixació de la quantia de les retribucions complementàries fixes i periòdiques dels funcionaris.


Atès que, d'acord amb l'apartat 2on. de l'article 90 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, les corporacions locals formaran la relació de llocs de treball existents a la seva organització en els termes previstos en la legislació bàsica sobre funció pública.

Atès que l'article 74 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic estableix, que l'Administració local formarà la relació de llocs de treball existents en la seva organització, que haurà d'incloure, entre d'altres les retribucions complementàries de susdits llocs de treball.

Atès que l'article 22 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic estableix que els conceptes retributius dels funcionaris es classifiquen en bàsics i complementaris.

Atès que les retribucions bàsiques seran les establertes amb caràcter general per tots els funcionaris per la Llei de Pressupostos Generals de l'Estat.

Vist l'article 1 del Reial Decret Llei 8/2010, de 20 de maig, pel qual s'adopten mesures extraordinàries per a la reducció del dèficit públic, que modifica els articles 22 i 25 on es fixen les retribucions per al personal funcionari i laboral al servei de les Corporacions Locals.

Atès que l'esmentat Reial Decret 8/2010 concreta, que per al personal funcionari, que una vegada aplicada la reducció de les retribucions bàsiques en els termes indicats, sobre la resta de les retribucions es practicarà una reducció de manera que resulti, en termes anuals, una minoració del 5 % del conjunt global de les retribucions, i pel personal laboral, s'aplicarà un 5 % de minoració a les quanties de cadascun dels conceptes retributius que integren la nòmina.

Atès que l'Ajuntament de Palafolls no disposa de la relació de llocs de treball ni del catàleg de llocs de treball com a document tècnic per a l'ordenació del personal que preceptua la normativa més amunt assenyalada, i tenint en compte que aquest és el document singular que determina l'assignació de les retribucions complementàries.

Degut a la manca del mencionat instrument tècnic d'ordenació de personal, justifica l'aprovació pel Ple de la fixació de la quantia de les retribucions complementàries fixes i periòdiques dels funcionaris en virtut, entre d'altres, de l'apartat 2on i) de l'article 22 de la Llei 7/1985 anteriorment assenyalat.

Atès que de conformitat amb allò que disposa l'article 27.1 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, es permet la modificació de les plantilles amb posterioritat a l'aprovació del Pressupost durant l'any de la seva vigència.

Vistos els articles 283 del Decret Legislatiu 2/2003 pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya i 25 i següents del Reglament de personal al servei de les entitats locals.


De conformitat amb l'article 22.2.i) de la Llei 7/1985, de 2 de abril, reguladora de les bases del règim local, en el qual es disposa que el Ple és l'òrgan competent per a aprovar la plantilla de personal.

Vistos els informes jurídics emesos al efecte, així com les actes de les reunions de negociació amb la representació sindical del personal funcionari i l'informe de la unitat de recursos humans, amb la conformitat de la Intervenció municipal.

Vist el dictamen de la Comissió Informativa de Serveis Generals i Territorials, de data 17 de juny de 2016, el Ple de l'Ajuntament amb el vot a favor dels senyors Valentí Agustí Bassa, M. Dolores Agüera Martín, Rosa María García Colomer, Rafael Cubarsí Bas, Montserrat Rovira Riera, Juan Andrés Osorio Piñeiro i Martín Victoria Iglesias i l'abstenció dels senyors Francesc Alemany i Martínez, Susanna Pla i Capdevila, Jordi Villaret i Sayago, Judit Caimel i Pujol i Oscar Bermán Boldú, acordà:

Primer.- Establir, d'acord amb els límits establerts en la Llei de Pressupostos Generals de l'Estat, la retribució que tot seguit es detalla respecte el lloc de treball que a continuació s'indica:

<u>Lloc de treball</u>	<u>Grup</u>	<u>Nivell CD</u>	<u>Complement Específic mensual</u>
Interventor	A1	29	1.672,00

Segon.- Reclassificar el lloc de treball de Tresorer al grup A1, mantenint-se igual la resta de conceptes retributius.

Tercer.- Aprovar inicialment la modificació de la plantilla de personal funcionari d'aquest Ajuntament en el sentit que resulta dels dos apartats anteriors.

Quart.- Exposar al públic l'anterior acord durant un termini de quinze dies hàbils mitjançant publicació al Butlletí Oficial de la Província; una vegada transcorregut aquest tems, si no hi ha reclamacions, s'entendrà aprovat definitivament.

Cinquè.- Aprovat definitivament, publicar el present acord en el termini dels trenta dies següents al d'aquesta aprovació en el Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

Sisè.- Trametre copia del present acord a l'Administració de l'Estat i al Departament de Governació de la Generalitat de Catalunya.

Aquestes retribucions restaran sotmeses a les reduccions previstes a l'article 1 del Reial Decret Llei 8/2010, de 20 de maig pel qual s'adopten mesures extraordinàries per a la reducció del dèficit públic, mentre sigui d'aplicació l'esmentada disposició.

Comunicar el present acord a la Intervenció municipal i al Departament de recursos humans.


Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=7>

8. MOCIONS.

8.1.- MOCIÓ DE REPROVACIÓ AL REGIDOR DEL PP DE PALAFOLLS.

Sotmesa la moció a votació s'obté el resultat de vot a favor dels senyors Valentí Agustí Bassa, M. Dolores Agüera Martín, Rosa María García Colomer, Rafael Cubarsí Bas, Montserrat Rovira Riera, Francesc Alemany i Martínez, Susanna Pla i Capdevila, Jordi Villaret i Sayago, Judit Caimel i Pujol i Juan Andrés Osorio Piñeiro, l'abstenció del senyor Martín Victoria Iglesias i el vot en contra del senyor Oscar Bermán Boldú. En conseqüència la present moció resta, APROVADA.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=8>

9. PRECS I PREGUNTES.

Les intervencions relatives a aquest punt es troben enregistrades en l'audio-acta. Es pot consultar al següent enllaç:

<http://palafolls.videoacta.es/?pleno=20160621&punto=9>

I no havent-hi més assumptes a tractar el Sr. Alcalde donà per aixecada la sessió, essent les 23:25 hores, del que jo, la Secretària, en dono fe.

Valentí Agustí i Bassa
ALCALDE

María Cacharro López
SECRETÀRIA