

Ajuntament de Cubelles

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 15 D'OCTUBRE DE 2013, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 15 d'octubre de 2013, a les 20:10 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldesa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

- Sra. Maria Lluïsa Romero Tomás, 1a Tinenta d'alcaldia
- Sra. Noemí Cuadra Soriano 2a Tinenta d'alcaldia
- Sra. Ana Maria Martínez Gallemí, 3a Tinenta d'alcaldia
- Sra. Lúdia Pàmies i Etaix, 4a Tinenta d'alcaldia
- Sr. Francesc Xavier Grau Roig, 5è Tinent d'alcaldia
- Sr. Narcís Pineda Oliva, regidor d'Iniciativa per Catalunya Verds-Esquerra Unida
- Sr. Pere Lleó Gelabert, regidor d'Iniciativa per Catalunya Verds Esquerra Unida
- Sr. José Manuel Écija Albalate, regidor del Grup Municipal Socialista
- Sr. Antoni Miquel Lara Torres, regidor de Convergència i Unió
- Sra. Rosa Montserrat Fonoll Ventura, regidora d'Unitat Cubellenca-Reagrupament
- Sr. Josep Maria Hugué Oliva, regidor d'Unitat Cubellenca-Reagrupament
- Sr. José Manuel Ardila Contreras, regidor d'Unitat Cubellenca-Reagrupament
- Sr. Xavier Baraza Sánchez, regidor d'Unitat Cubellenca-Reagrupament
- Sra. Joana Navarrete Jiménez, regidora del Partit Popular de Catalunya
- Sr. Luis Francisco Alamán i Catalán, regidor del Partit Popular de Catalunya
- Sra. Noemí Boza Cano, regidora del Partit Popular de Catalunya

Actua com a secretària la Sra. Trinidad Hernández Bordallo, secretària general amb caràcter accidental, segons Decret d'Alcaldia núm. 698/2011, de 22 de juliol.

Hi assisteix també, la Sra. Rosa M. Almirall i Domènech, interventora de la corporació i el Sr. Enric Valldosera Bisbal, enginyer municipal.

Ajuntament de Cubelles

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 17 DE SETEMBRE DE 2013

Es sotmet l'acta a votació i s'aprova per la unanimitat dels membres presents.

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

L'Alcaldessa dona a conèixer l'informe trimestral de Tresoreria, que pertany al 2n trimestre del 2013, sobre el compliment dels terminis de pagament previstos a la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials. En el qual les conclusions són les següents: " Analitzades les dades que resulten de la comptabilitat municipal, el nombre de factures comercials pendents a 30/06/2013 en les quals s'està incomplint el termini legal de pagament és de 191 factures amb un import total de 680.027,58€."

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dona compte al Ple de l'adopció dels Decrets de l'Alcaldia núm. 709 a 785 de 2013 de la legislatura 2011-2015

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

No n'hi ha

5.- DONAR COMPTE AL PLE DE L'APROVACIÓ DEFINITIVA DE L'ORDENANÇA MUNICIPAL DE CREACIÓ I FUNCIONAMENT DEL REGISTRE ELECTRÒNIC DE L'AJUNTAMENT DE CUBELLES.

El Ple municipal, reunit en sessió ordinària el 18 de juny de 2013, va aprovar inicialment l'ordenança reguladora de creació i funcionament del registre electrònic de l'Ajuntament de Cubelles.

L'esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci en el Butlletí Oficial de la Província de Barcelona de data 11 de juliol de 2013, al DOGC de data 8 de juliol de 2013 i al tauler d'edictes del la Corporació i

Ajuntament de Cubelles

un cop finalitzat el termini d' exposició pública no consta la presentació de cap recurs i/o al·legació.

El text íntegre de l'Ordenança es va publicar al Butlletí Oficial de la província de Barcelona el 17 de setembre de 2013.

Per aquests motius, es dóna compte al Ple de l'aprovació definitiva de l'ordenança reguladora de creació i funcionament del registre electrònic de l'Ajuntament de Cubelles.

Els membres del Ple municipal en resten assabentats.

6.- DONAR COMPTE AL PLE DE L'APROVACIÓ DEFINITIVA DEL REGLAMENT DE FUNCIONAMENT DE LA SEU ELECTRÒNICA DE L'AJUNTAMENT DE CUBELLES.

El Ple municipal, reunit en sessió ordinària el 18 de juny de 2013, va aprovar inicialment el Reglament de funcionament de la Seu electrònica de l'Ajuntament de Cubelles.

L'esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci en el Butlletí Oficial de la Província de Barcelona de data 11 de juliol de 2013, al DOGC de data 8 de juliol de 2013 i al tauler d'edictes de la Corporació i un cop finalitzat el termini d' exposició pública no consta la presentació de cap recurs i/o al·legació.

El text íntegre del Reglament es va publicar al Butlletí Oficial de la província de Barcelona el 17 de setembre de 2013.

Per aquests motius, es dóna compte al Ple de l'aprovació definitiva del Reglament de funcionament de la Seu electrònica de l'Ajuntament de Cubelles.

Els membres del Ple municipal en resten assabentats.

7.- DONAR COMPTE DE L'APROVACIÓ DEL MARC PRESSUPOSTARI 2014-2016

Aquesta Alcaldia dóna compte al Ple de l'aprovació del Marc Pressupostari 2014 2016 per decret núm. 772/2013, d'1 d'octubre de 2013, que a continuació es transcriu:

"Atès l'article 6 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera (LOEPSF), s'estableix que abans del 15 de març de cada any, d'acord amb la informació sobre l'objectiu d'estabilitat pressupostària i de deute pública que prèviament subministri l'Estat, es remetran els marcs pressupostaris a mig termini en els que se emmarcarà l'elaboració dels Pressupostos anuals.

Ajuntament de Cubelles

Atès l'art. 15 de l'Ordre anterior, s'estableix que amb caràcter anual es remetran abans de l'1 d'octubre de cada any:

- a) Les línies fonamentals dels Pressupostos per l'exercici següent o dels estats financers.
- b) L'estat de previsió de moviment i situació del deute.
- c) La informació que permeti relacionar el saldo resultant dels ingressos i despeses de las línies fonamentals del Pressupost amb la capacitat o necessitat de finançament, calculada conforme a les normes del Sistema Europeu de Comptes.
- d) L'informe de la intervenció d'avaluació del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit de deute.

Atès que fins a mitjans de setembre no va estar disponible l'aplicatiu i la guia per elaborar els marcs pressupostaris a l'oficina virtual de les entitats locals del Ministeri d'Hisenda i Administracions Públiques (MHAP).

Atès que excepcionalment per aquest primer any 2013, es considerarà que amb la remissió de la informació continguda en els marcs pressupostaris, s'entendrà complida l'obligació de l'enviament de les línies fonamentals del pressupost de 2014.

Vist el marc pressupostari elaborat i proposat pel regidor d'Hisenda en relació als exercicis 2014-2016.

Vist l'informe d'intervenció, núm.34/2013 d'1 d'octubre de 2013.

Vist que aquests marcs presentats donen incompliment de l'objectiu d'estabilitat en l'exercici 2014 degut a l'esforç inversor previst en dit exercici però queda re-establert a final de l'exercici següent, assolint-se l'objectiu d'estabilitat pressupostària en els dos exercicis següents.

Vist que en tot els exercicis es produeix el compliment de l'objectiu del deute, preveient una ràtio deute viu sobre ingressos corrents del 50%, 44% i 37% en els exercicis 2014, 2015 i 2016 respectivament.

Per tot això,

HE RESOLT

Primer.- Aprovar els marcs pressupostaris dels exercicis 2014-2016 presentats i que consten a l'expedient.

Segon.- Donar ordres a la intervenció municipal per tal que s'enviïn al Ministeri d'Economia i Hisenda, abans de les 18 hores de l'1 d'octubre d'enguany.

Tercer.- Donar compte al Ple en la pròxima sessió plenària que es celebri.”

Ajuntament de Cubelles

El Sr. Alamán comenta que s'està elaborant una modificació de la Llei General de Pressupostos perquè els municipis que no tenen dèficit i tenen romanent de tresoreria, en l'exercici del 2014 puguin disposar d'ell.

L'Alcaldessa agraeix les paraules del Sr. Alamán i diu que ja estava assabentada

El Sr. Écija comenta que encara no és vinculant i que està pendent d'elaborar-se.

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

8.- APROVACIÓ, SI S'ESCAU, DE LA REVISIÓ I ACTUALITZACIÓ DE LA DIVISIÓ TERRITORIAL DEL MUNICIPI EN SECCIONS ELECTORALS

Atès que les **Seccions Censals** estan regulades pels criteris de manteniment marcats a la Llei Orgànica 5/1985 sobre Règim Electoral General (article 23.2, sobre la distribució dels electors d'un municipi per seccions censals). Aquest seccionat és variable en el temps depenent dels canvis de població.

Atès que al nostre municipi no s'ha efectuat l'actualització del seccionat electoral adequant-lo al creixement poblacional i territorial fet que provoca diversos inconvenients tant per la població com per l'administració de distribució poc racional a l'hora d'organitzar els processos electorals.

Una altra de les raons per a la modificació del seccionat és la necessitat de la revisió de moltes de les seccions per complir el criteri que marca la llei quant al nombre d'electors (mínim 500 i màxim 2.000), així com racionalitzar el procés d'organització dels processos electorals. La modificació del seccionat s'ha d'efectuar a l'empara de l'article 24.1 de la Llei Electoral que tracta sobre els organismes que tenen competència en la determinació de les seccions censals.

Atès que en data 5 de març de 2013 l'Alcaldia Presidència dicta Decret núm. 174/2013 pel que es resol la creació d'una comissió tècnica d'estudi i revisió del seccionat electoral del municipi de Cubelles. Els membres d'aquesta comissió tècnica són els següents:

- Coordinadora: Sra. Carme Saladié i Forasté, Cap del Servei de Contractació i Gestió Administrativa.
- Sr. Abel Lora Ordaz, Arquitecte tècnic Municipal
- Sra. Ana Aparicio, responsable del Padró habitants
- Sra. M. Mar Cerrillo Casado, responsable de Cadastre
- Actuarà com a Secretària de la Comissió Tècnica la Sra. Reyes Solé Fernández, auxiliar del Servei de Contractació i Gestió Administrativa.

Ajuntament de Cubelles

En data 17 d'abril de 2013 es reuneix la Comissió per formalitzar la seva constitució, aprovar el calendari d'actuacions i ratificar les funcions que per Decret de creació li són atorgades:

- Estudiar i definir una nova distribució del seccionat del municipi
- Acordar amb l'INE el nou seccionat i obtenir-ne l'aprovació.
- Implementar el nou seccionat i la nova divisió territorial en general a les bases de dades municipals.

Vist l'informe de la Comissió Tècnica d'estudi i revisió del seccionat electoral de data 3 de setembre de 2013 que considera efectuar les següents modificacions:

- **Secció 1:** aquesta secció corresponia únicament al nucli antic on el creixement de població és pràcticament estàtic. Es tractava d'una secció molt reduïda, limitada al creixement urbanístic i que experimenta una davallada progressiva d'electors. Situada actualment al voltant de 700 electors que en cas de seguir aquesta progressió podria no reunir els requisits en nombre mínim establert a la legislació. Per tot això, la Comissió proposa l'ampliació d'aquesta secció.
- **Secció 2:** aquesta secció per la seva ubicació i característiques podria ser la que experimentés unes dimensions superiors atenent a potencials desenvolupaments del planejament donat que està situada al costat d'una zona pràcticament lliure d'intervencions urbanístiques. Per aquest motiu la Comissió proposa incorporar a la secció inicial la urbanització Corral d'En Cona i deixar-la preparada per possibles ampliacions sense haver de modificar considerablement el seccionat municipal.
- **Secció 3:** el nombre d'electors sobrepassa el límit legalment establert per la qual cosa s'ha considerat plantejar la seva divisió en dos seccions el límit entre les dues serà el Pg. Narcís Bardají.
- **Secció 4:** aquesta secció no experimenta cap canvi respecte del seccionat anterior. Esta situada en una zona totalment desenvolupada urbanísticament i no s'esperen canvis importants en el nombre d'electors més que els propis de les fluctuacions que experimenta la població estable.
- **Secció 5:** aquesta secció també sobrepassa el nombre d'electors per la qual cosa s'ha procedit a la seva divisió quedant únicament acotada a la zona marítima.
- **Secció 6:** aquesta secció tampoc experimenta cap canvi substancial tret de la cessió de la urb. Corral d'En Cona per incorporar-la a la secció 2.
- **Secció 7:** aquesta secció ha quedat reduïda als sectors Clot del Bassó, Pla de Sant Pere i Mota de Sant Pere per constituir unitat suficient en nombre d'electors per formar una secció per sí mateixa.

Ajuntament de Cubelles

- **Secció 8:** aquesta secció de nova creació respon a una divisió més racional en quant a agrupació de sectors en seccions electorals quedant integrada per la urbanització La Gaviota, el Parc de Cubelles, La Solana, el Polígon industrial Les Salines i Les Salines Residencial.
- **Secció 9:** aquesta secció de nova creació neix de l'escissió de l'antiga secció 3.
- **Secció 10:** aquesta secció també de nova creació comprèn els sectors de l'eixample La Creu i Sud Sumella.

La proposta de nova divisió en quant a nombre d'electors per seccions és el següent:

SECCIÓ	HABITANTS	ELECTORS
001	1815	1476
002	981	702
003	1803	1419
004	1341	1057
005	1221	1062
006	1992	1569
007	1911	1480
008	1069	850
009	827	708
010	1752	1389
TOTALS	14712	11712

Vist el dictamen FAVORABLE, per unanimitat dels membres, de la Comissió Informativa celebrada en data 8 d'octubre de 2013, s'eleva al Ple per a l'adopció dels següents:

ACORDS

Primer. APROVAR la revisió i actualització de la divisió territorial del municipi en seccions electorals de conformitat a la proposta efectuada per la Comissió Tècnica d'Estudi i Revisió del Seccionat Electoral i amb el detall que consta a la part expositiva del present acord.

Segon. Efectuar el tràmit corresponent, seguint les indicacions de l'Oficina del Cens Electoral, per tal d'implantar aquesta proposta i fer efectiva aquesta nova distribució territorial en seccions electorals.

Tercer. Notificar el present acord a l'oficina del cens electoral de l'Institut Nacional d'Estadística i comunicar-ho a l'Oficina de Participació i Informació Ciutadana, als Serveis Tècnics i al Servei de Contractació i Gestió Administrativa de la Corporació als efectes corresponents.

Ajuntament de Cubelles

L'Alcaldesa explica que les seccions censals estan regulades a la Llei Orgànica de Règim Electoral General. El seccionat és variable en el temps, depenent dels habitants del municipi. Comenta que fins ara no s'ha efectuat una actualització del seccionat electoral al municipi, i que les seccions poden anar d'entre 500 i 2.000 votants. Per tant, des de l'Ajuntament, es va crear una Comissió Tècnica per realitzar l'estudi de la nova distribució. Tot el procés, diu, s'ha de presentar a l'INE (Institut Nacional d'Estadística). Conclou dient que es posarà en marxa a les properes eleccions, que seran les eleccions europees.

El Sr. Alamán comenta que el PPC ha detectat uns desajustos entre les seccions electorals i els habitants del municipi, Entenen que la proposta va en la línia de correcció, però que el PPC s'abstindrà en la seva votació, ja que no han participat directament en la concreció definitiva, sense perjudici que és beneficiós pel municipi.

Es sotmet a votació la proposta i **s'aprova** per 14 vots a favor (4 d'ICV-EUA, 3 del PSC, 2 de CIU, 1 d'EC-FIC i 4 d'UC-Reagrupament), cap vot en contra i 3 abstencions (3 del PPC).

REGIDORIA D'HISENDA LOCAL

9.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS PER L'EXERCICI 2014

El RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, estableix en els seus articles 15 a 19 el procediment per a la imposició i ordenació de les Ordenances Fiscals reguladores dels tributs locals. En concret, l'article 16.1 del text legal esmentat determina que els acords de modificació de les Ordenances hauran de contenir la nova redacció de les normes afectades i les dates de la seva aprovació i de l'inici de la seva aplicació.

Atesa la delegació de competències d'acord amb el decret núm. 34/2013, de data 11 de gener, dictat per l'Alcaldia.

Atès que és necessari introduir determinades modificacions a les vigents Ordenances Fiscals, la relació de les quals s'assenyala a continuació i quedant detallades en l'annex.

Ates l'informe 70/2013 del Cap dels serveis tècnics i arquitecte municipal de data 4/10/2013

Atès l'informe de la TAE d'Hisenda núm. 39/2013 de data 08/10/2013.

Vist el dictamen favorable de la Comissió Informativa de 8 d'octubre de 2013.

ACORDS

Ajuntament de Cubelles

PRIMER.- Aprovar provisionalment per a l'exercici de l'any 2014 i següents, la modificació de les Ordenances Fiscals que a continuació es relacionen, així com l'annex que s'incorpora al present acord formant-ne part del mateix a tots els efectes:

A) Ordenança Fiscal núm. 1, reguladora de l'impost sobre béns immobles.

Es modifica el redactat del **punt 11.a de l'article 2n Fet imposable** per adequar-lo a la llei 16/2012 de 27 de desembre, per la que s'adopten mesures tributàries dirigides a la consolidació de les finances públiques i a l'impuls de l'activitat econòmica.

Es millora el redactat del **punt 3 de l'article 3r Subjectes passius** respecte l'import de divisió de la quota, i s'elimina l'última frase del **punt 4**. Adaptant-la al redactat de la Diputació de Barcelona.

Es millora el redactat de **l'article 4t. Successors i responsables**, adaptant-lo al de la Diputació de Barcelona.

S'afegeix un paràgraf a l'apartat **2.b** de l'article **5è exempcions** relatiu a bens immobles afectes a explotacions econòmiques i s'incrementa la quota mínima del **punt 4** passant de 6 a 10.-€

S'incorpora termini per a presentació de documentació acreditativa d'ingressos per a les famílies nombroses per a anys posteriors a l'apartat **b** del **punt 4 de l'article 6è. Bonificacions i** es millora el redactat de la condició d'empadronament de famílies nombroses del **punt 4.c** del mateix article i al **punt 2.a de l'article 7è. Subvencions.**

Les modificacions detallades s'inclouen a l'ANNEX

B) Ordenança Fiscal núm. 2, reguladora de l'impost sobre vehicles de tracció mecànica.

Es millora el redactat de **l'article 3r. Successors i responsables**, adaptant-lo al de la Diputació de Barcelona.

Les modificacions detallades s'inclouen a l'ANNEX

C) Ordenança Fiscal núm. 3, reguladora de l'impost sobre construccions instal·lacions i obres.

Es millora el redactat de **l'article 4r. Successors i responsables**, adaptant-lo al de la Diputació de Barcelona.

Es millora el redactat de **l'article 6è Base imposable** per adaptar-la al TRLRHL i a la jurisprudència sobre aquest impost i d'acord amb el redactat de la Diputació de Barcelona.

Les modificacions detallades s'inclouen a l'ANNEX

Ajuntament de Cubelles

D) Ordenança Fiscal núm. 4, reguladora de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.

Es millora el redactat de l'article 1r. Fonament i naturalesa, Article 2n Subjectes passius, 3r Successors i responsables, 4t exempcions i bonificacions, 7è. Període de generació , acreditament i 10è Regim d'autoliquidació adaptant els textos a la normativa vigent i al redactat de la Diputació de Barcelona,

Les modificacions detallades s'inclouen a l'ANNEX

E) Ordenança Fiscal núm. 5, reguladora de l'impost sobre Activitats econòmiques.

Es milloren els redactats de l'article 2n. Subjectes Passius, a l'article 3r. Responsables s'afegeixen els successors i s'adapten els redactats dels articles als de la Diputació de Barcelona.

Es modifica l'apartat D) de l'article 4t.Exempcions per adaptar-lo a la normativa vigent.

Es milloren els redactats de l'article 8è. coeficient de ponderació i 11 Regim de declaració i d'ingrés adaptant-los als de la Diputació de Barcelona.

Les modificacions detallades s'inclouen a l'ANNEX

F) Ordenança Fiscal núm. 12, reguladora de la taxa de clavegueram.

Es modifica el redactat del punt 2 de l'article 2n Fet imposable. Adaptant-lo al de la Diputació de Barcelona i d'acord als criteris del servei gestor.

Les modificacions detallades a proposta del servei gestor s'inclouen a l'ANNEX

SEGON.- Derogar la ordenança fiscal que a continuació es relaciona per no ser de competència municipal donat que aquestes gestions les desenvolupa la Generalitat de Catalunya.

Ordenança Fiscal núm. 13 reguladora de la taxa per inspecció de calderes de vapor, motors, transformadors, ascensors, muntacàrregues, i altres eines o instal·lacions anàlegs i d'establiments industrials i comercials.

TERCER.- Exposar al públic en el tauler d'anuncis de l'Ajuntament i en el Butlletí Oficial de la Província de Barcelona aquest acord provisional durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el BOP.

Ajuntament de Cubelles

Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe, en els termes previstos en l'article 18 del RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, podran examinar l'expedient i presentar les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats es consideraran definitivament aprovats.

QUART.- Publicar en el Butlletí Oficial de la Província els acords definitius que, un cop transcorregut el període d'exposició pública, procedeixi adoptar, així com el text íntegre dels articles modificats de les Ordenances Fiscals corresponents.

CINQUÈ.- Trametre al Departament de Governació de la Generalitat, els acords de modificació d'Ordenances Fiscals reguladores dels tributs municipals, un cop s'hagin aprovat definitivament, de conformitat amb allò que preveu l'art. 2) del Decret 94/1995, de 21 de febrer, d'assignació de funcions en matèria d'hisendes locals als Departaments de Governació i d'Economia i Finances.

El Sr. Écija comenta que aquestes ordenances fiscals meriten a partir del 1 de gener del 2014, i per tant, es necessària la seva aprovació perquè puguin entrar en vigor en la data assenyalada. Explica que concretament les ordenances fiscals nùms. 1, 2, 3, 4, 5 i 12 són modificacions a l'adaptació de la llei vigent, així com al redactat que utilitza la Diputació de Barcelona. En referència a la taxa sobre clavegueram, regulada a l'ordenança nùm. 12, comenta que fins ara es cobrava aquesta taxa als propietaris de solars, però que donades les queixes rebudes i que aquestes parcel·les no necessiten aquest servei, a partir de l'aprovació, no se'ls hi cobrarà aquesta taxa. Per últim, l'ordenança fiscal nùm. 13 es deroga donat que no és una taxa de competència municipal.

El Sr. Alamán diu que veuen correctes les modificacions realitzades, ja que, en alguns casos es tracten de modificacions en referència a les lleis vigents i en d'altres adaptacions al redactat de la diputació, però tot i així, el PPC s'abstindrà en el seu vot.

Es sotmet a votació la proposta i **s'aprova** per 14 vots a favor (4 d'ICV-EUA, 3 del PSC, 2 de CIU, 1 d'EC-FIC i 4 d'UC-Reagrupament), cap vot en contra i 3 abstencions (3 del PPC).

REGIDORIA D'OBRES I SERVEIS

10.- APROVACIÓ INICIAL, SI ESCAU, DEL PLA DIRECTOR DE LA XARXA DE CLAVEGUERAM DE CUBELLES.

En data 3 de setembre de 2013 la Societat concessionària del Servei Municipal d'aigua potable i clavegueram de Cubelles, SOREA, S.A., mitjançant instància amb registre d'entrada nùm. 2013/9398, ha sol·licitat a aquesta Corporació l'aprovació dels plans directors de la xarxa d'aigua i clavegueram.

El Pla Director de Clavegueram ha estat elaborat pel departament tècnic de Sorea amb la col·laboració dels Serveis Tècnics municipals, amb la finalitat de fer una

Ajuntament de Cubelles

diagnosi de l'estat actual de la xarxa de clavegueram així com de fer propostes d'actuació a curt i llarg termini per tal de garantir el correcte funcionament de la mateixa.

D'acord amb l'informe 45/2013 de l'enginyer municipal, de data 1 d'octubre de 2013, es considera necessari aprovar el Pla Director de Clavegueram, el qual, un cop aprovat per l'Ajuntament, servirà de base per als projectes d'ampliacions i obres que es vagin realitzant a posteriori.

Les característiques exactes de les futures obres es definiran amb el projecte executiu corresponent.

Vist el dictamen favorable de la Comissió Informativa de 8 d'octubre de 2013.

Per tant, aquesta regidoria proposa al Ple de la Corporació l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment el Pla Director de la Xarxa de Clavegueram de Cubelles, redactat per SOREA, S.A., amb un pressupost d'execució orientatiu de TRENTA MILIONS TRES MIL NOU-CENTS VUITANTA-UN EUROS AMB SIS CÈNTIMS (30.003.981,06€).

Segon.- Sotmetre el projecte esmentat a informació pública per un període de trenta dies, mitjançant anunci en el Butlletí Oficial de la Província, al tauler d'edictes i al web de la Corporació per tal que, durant l'esmentat termini, s'hi puguin formular les al·legacions i reclamacions que s'estimin oportunes.

Tercer.- Notificar aquest acord a Sorea i comunicar-lo als Serveis Tècnics Municipals

L'Alcaldessa diu que s'ha fet un Pla Director de la Xarxa de Clavegueram de Cubelles, que a continuació explicarà el Sr. Valldosera, enginyer municipal.

El Sr. Valldosera explica que el Pla director de la xarxa de clavegueram de Cubelles ha estat elaborat per un equip tècnic especialista de l'empresa SOREA. Diu que es tracta de fer un anàlisi del servei i determinar quines són les mancances per poder establir quines serien les propostes d'actuació per solucionar aquestes mancances. Continua explicant que són plans d'una magnitud gran, s'ha de mirar com un pla a llarg termini. Quant a la valoració econòmica és elevada, perquè estan reflectides totes les millores a realitzar, tant les que serien d'actuació prioritària com les que no. Els criteris que s'han seguit per al seu redactat són els mateixos que s'han seguit per redactar plans realitzats en altres municipis. Comenta que no existeix una normativa específica en relació a aquests criteris i, per tant, s'ha de fer una proposta d'actuacions. Així, el dia de demà, en el moment que s'hagi de realitzar alguna actuació, es farà per prioritats. El valor econòmic no deixa de ser una guia orientativa i una base per determinar les prioritats, ja que, depenent de les actuacions i el moment de realitzar-

Ajuntament de Cubelles

les, tindran un valor o un altre. Finalitza dient que els projectes executius determinaran l'abast i la quantia de l'obra.

El Sr. Lleó comenta que és una molt bona feina, que marca el full de ruta, i que així es pot conèixer la problemàtica del clavegueram de Cubelles. El Pla es defineix per carrers i determinar les necessitats concretes. Comenta que és un projecte que no es finalitzarà en aquesta legislatura, sinó que el podran continuar els governs futurs. Confirma que el Pla l'ha realitzat l'empresa SOREA juntament amb l'enginyer municipal, ja que aquesta empresa sap les problemàtiques reals del municipi. En referència a la valoració econòmica, explica que, fins que no es vagin realitzant les actuacions, no es sabrà la magnitud exacta, ja que la valoració feta és orientativa.

El Sr. Alamán entén que en els últims mesos no s'ha introduït cap modificació al Pla. Diu que s'han dedicat moltes hores per elaborar el Pla de Clavegueram de Cubelles, que ha estat treballat per tots els grups, i donat que es tracta d'una millora pel municipi votaran a favor de la proposta.

Es sotmet a votació la proposta i **s'aprova** per unanimitat dels membres de la Corporació.

11.- APROVACIÓ INICIAL, SI ESCAU, DEL PLA DIRECTOR DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE DEL TERME MUNICIPAL DE CUBELLES

En data 3 de setembre de 2013 la Societat concessionària del Servei Municipal d'aigua potable i clavegueram de Cubelles, SOREA, S.A., mitjançant instància amb registre d'entrada núm. 2013/9398, ha sol·licitat a aquesta Corporació l'aprovació dels plans directors de la xarxa d'aigua i clavegueram.

El Pla Director d'Abastament d'Aigua Potable ha estat elaborat pel departament tècnic de Sorea amb la col·laboració dels Serveis Tècnics municipals, amb la finalitat de fer una diagnosi de l'estat actual de la xarxa de subministrament així com de fer propostes d'actuació a curt i llarg termini per tal de garantir el correcte funcionament de la mateixa.

D'acord amb l'informe 46/2013 de l'enginyer municipal, de data 1 d'octubre de 2013, es considera necessari aprovar el Pla Director del servei de subministrament d'aigua potable, el qual, un cop aprovat per l'Ajuntament, servirà de base per als projectes que es vagin realitzant a posteriori.

Les característiques exactes de les futures obres es definiran amb el projecte executiu corresponent.

Vist el dictamen favorable de la Comissió Informativa de 8 d'octubre de 2013.

Per tant, aquesta regidoria proposa al Ple de la Corporació l'adopció dels següents

ACORDS:

Ajuntament de Cubelles

Primer.- Aprovar inicialment el Pla Director d'Abastament d'Aigua potable de Cubelles, elaborat per SOREA, S.A., amb un pressupost d'execució orientatiu de VUIT MILIONS SIS-CENTS VINT-I-NOU MIL CINC-CENTS VINT-I-SIS EUROS AMB TRENTA-SET CÈNTIMS (8.629.526,37€).

Segon.- Sotmetre el projecte esmentat a informació pública per un període de trenta dies, mitjançant anunci en el Butlletí Oficial de la Província, al tauler d'edictes i al web de la Corporació per tal que, durant l'esmentat termini, s'hi puguin formular les al·legacions i reclamacions que s'estimin oportunes.

Tercer.- Notificar aquest acord a Sorea i comunicar-lo als Serveis Tècnics Municipals.

L'Alcalde assenyala que és igual que el Pla director de la xarxa de clavegueram, però, en aquest cas, és d'abastament d'aigua potable al municipi.

La Sra. Navarrete pregunta si s'han iniciat les obres.

El Sr. Lleó contesta que no.

El Sr. Valldosera explica que el Pla director regula les obres de gran magnitud. Comenta que aquestes obres requereixen un projecte executiu i constructiu i, per tant, s'haurà de redactar, aprovar i, posteriorment, executar.

La Sra. Navarrete pregunta si les obres realitzades davant de la seu d'ICV pertanyen a aquest projecte i en quin Pla estan enquadrades.

El Sr. Lleó contesta que no pertanyen ni al Pla de Clavegueram ni el d'Abastament d'Aigua potable, que pertanyen al Pla de Seguretat viària.

Es sotmet a votació la proposta i **s'aprova** per unanimitat dels membres de la Corporació

REGIDORIA DE GOVERNACIÓ I SEGURETAT CIUTADANA

12.- APROVACIÓ, SI ESCAU, DEL PLA DE SEGURETAT VIÀRIA DEL MUNICIPI DE CUBELLES

El Pla de Seguretat Viària de Catalunya 2011-2013 aprovat per l'acord de Govern de 7 de juny de 2011 preveu com a una de les seves línies mestres la cooperació amb els ajuntaments i les autoritats locals en matèria de seguretat viària, en concret, l'elaboració de Plans locals de seguretat viària.

Atès que el Pla de Seguretat Viària de Catalunya 2011-2013 és un document transversal impulsat pel Servei Català de Trànsit en què participen diverses entitats públiques i privades vinculades al món de la seguretat viària a través de la Comissió Catalana de Trànsit i Seguretat Viària.

Ajuntament de Cubelles

Atès que tant el Servei Català de Trànsit com l'Ajuntament de Cubelles van considerar oportú redactar un Pla Local de Seguretat Viària que tingués en compte els trets bàsics i característics de Cubelles amb l'objectiu de contribuir a una reducció de l'accidentalitat i la prevenció de sinistres a la xarxa viària urbana.

En virtut de l'acord de la Junta de Govern Local de data 27 de març de 2013 es va aprovar un conveni de col·laboració entre el Departament d'Interior de la Generalitat de Catalunya i l'Ajuntament de Cubelles per a la redacció d'un Pla Local de Seguretat Viària mitjançant el qual el Servei Català de Trànsit es comprometia a dirigir l'elaboració i redacció del Pla Local de Seguretat Viària i a aportar l'assistència tècnica d'una enginyeria especialitzada per fer possible l'elaboració i redacció de l'esmentat Pla.

Atès que l'1 d'octubre de 2013 (RE 10612) el Servei Català de Trànsit ha fet entrega a l'Ajuntament de Cubelles del Pla Local de Seguretat Viària del municipi

Vist el dictamen favorable de la Comissió Informativa de 8 d'octubre de 2013.

Vist el contingut del Pla Local de Seguretat Viària de Cubelles, el regidor de Governació i Seguretat Ciutadana proposa al Ple de la Corporació els següents acords:

PRIMER. Aprovar inicialment el Pla Local de Seguretat Viària de Cubelles redactat pel Servei Català de Trànsit amb l'assistència tècnica de la consultora INTRA.

SEGON. Sotmetre l'esmentat Pla de Seguretat Viària de Cubelles a exposició pública per un termini de trenta dies, mitjançant edictes al Butlletí Oficial de la Província i a la web de l'Ajuntament als efectes que es puguin formular les observacions que s'estimin pertinents.

TERCER. Notificar aquest acord al Servei Català de Trànsit als efectes oportuns i comunicar-lo a les regidories de la Corporació.

EL Sr. Lara explica que el Pla de Seguretat Viària s'ha redactat gràcies al conveni de col·laboració que es va aprovar amb el Servei Català de Trànsit de la Generalitat de Catalunya. Comenta que el cost per l'Ajuntament serà zero. Diu que és un pla d'obligat redactat per a municipis de més de 20.000 habitants. El fet de redactar-ho a Cubelles és per la voluntat expressa de la Generalitat de Catalunya i així poder acollir-nos a la subvenció.

Continua explicant què la consultora INTRA, que ha redactat el Pla és una empresa amb una ampla experiència en la redacció d'aquest tipus de plans, i que els realitza en base a les dades històriques del municipi i la seva accessibilitat cartogràfica. Llegeix una frase que hi ha a la introducció: "L'estudi dels plantejaments teòrics generals s'acosta a la realitat que preocupa al ciutadà i a l'administració, per tal de resoldre problemes concrets". Explica que, per resoldre aquests problemes, estableix quatre actuacions principals i, a més a més, hi ha catorze mesures més que avalen la

Ajuntament de Cubelles

línia de mesures físiques, estratègiques, de gestió, controls, campanyes preventives i d'educació per la mobilitat de seguretat, a més d'un manual de bones pràctiques per a la millora de la seguretat viària en la zona urbana.

L'objectiu a seguir és disminuir fins a un 25% el nombre d'accidents amb víctimes del 2017, respecte als valors del 2012. És desitjable mantenir una situació de zero accidents mortals, disminuir el nombre de col·lisions associades amb mancances de visibilitat i excés de velocitat amb proximitat de cruïlles, aplicar actuacions de millora dels entorns identificats com a concentradors d'accidents que concentren al voltant del 14% del període 2010-2012. El Sr. Lara considera que els objectius són prou importants per desenvolupar el Pla de Seguretat Viària al municipi i desenvolupar-lo durant el període 2014-2017.

La Sra. Navarrete diu que el PPC s'abstindrà a la seva votació, encara que estan d'acord en el fons. Comenta que sorprèn que es presenti al Ple l'aprovació inicial del Pla de Seguretat Viària en data 15 d'octubre, quan el lliurament de l'expedient per part del Servei Català de Trànsit va ser el dia 11 d'octubre i les obres s'estan realitzant des del mes de juny, davant de la seu d'ICV, tal com ha reconegut el Sr. Lleó, i per què en aquest punt en concret, quan el municipi és molt gran i disposa d'altres punts estratègics i problemàtics per poder començar les obres.

La Sra. Navarrete continua dient que, encara que el PPC està d'acord amb el Pla de Seguretat Viària, rebutja les formes d'actuació. Sorprèn que la resta dels membres que formen el govern permetin aquest tipus d'actituds, però diu que és normal que no s'assabentin dels temes a tractar quan les Juntes de Govern tenen una durada de 25 minuts.

Diu que és mínim el tant per cent d'accidents en la zona per on s'han començat les obres, i es qüestiona si era necessari començar per la zona esmentada. Conclou demanant responsabilitats a l'equip de govern perquè considera que actuen amb falta de respecte als ciutadans.

El Sr. Lara explica, tal com va dir a la Comissió Informativa, la redacció del Pla es va realitzar a finals de juny, principis de juliol, i el fet que s'hagi lliurat a l'octubre es deu als convenis. Oficialment havia d'arribar per mitjà del Servei Català de Trànsit, tot i que la feina realitzada entre els diferents departaments i la consultora estava finalitzada i ja es disposava dels documents definitius. Així mateix, tal com ha explicat anteriorment, existeixen 4 actuacions, una sèrie de mesures i un manual de bones pràctiques i donada la situació es va decidir conjuntament començar a aplicar aquestes mesures, ja que era una qüestió de temps que arribessin els documents definitius, però que el redactat era correcte i, per tant, s'han començat a executar aquelles mesures que ja eren correctes. Conclou que, per manca de temps, només s'ha pogut realitzar una actuació, però que si hagués donat temps, s'haguessin realitzat més.

El Sr. Lleó contesta a la Sra. Navarrete que s'ha decidit realitzar l'obra en la zona esmentada perquè era una de les poques zones que quedaven al municipi amb el pas

Ajuntament de Cubelles

de vianants en diagonal. Aquest tipus de passos estan prohibits i per les persones invidents o amb algun tipus de minusvalidesa es considerava zona d'alt risc.

En aquests moments s'absenta de la sessió la Sra. Boza.

El Sr. Lleó continua explicant que totes les actuacions que es realitzen al municipi es fan pensant en el bé dels seus habitants i no en benefici d'una sola persona i, donat que existia en aquesta zona un risc per als vianants, s'ha aprofitat per fer la prova pilot. Diu que si que és cert que és una de les zones que s'havien d'asfaltar, igual que altres zones previstes com ara els carrers de la Creu, el passeig Vilanova, Josep Mestres, Raval del Torrent, entre d'altres, per tant, sí es considerava una prioritat.

En aquests moments s'incorpora a la sessió la Sra. Boza

El Sr. Alamán comenta que després d'escoltar les intervencions dels dos regidors, prega al Sr. Lleó que deixi de fer demagogia. Persones amb minusvalidesa o invidents hi ha en tots els carrers del municipi. El Sr. Alamán creu que a vegades no cal exposar certes coses perquè la ciutadania té una maduresa democràtica molt bona. Considera, com a regidor, que ha de defensar la ciutadania, i que qui ostenta l'autoritat ha de realitzar actuacions amb igualtat i justícia per a tots els ciutadans. Diu que es reserven l'exercici d'accions penals en aquesta qüestió i més després d'escoltar l'explicació que han exposat els dos regidors en base a aquesta qüestió.

L'Alcaldessa contesta al Sr. Alamán que el Pla no és una qüestió política, és totalment tècnica i, per tant, és decisió tècnica iniciar aquesta obra. Agrairia que qualsevol regidor del PPC passés pel Departament de Serveis Tècnics i que l'enginyer els expliqui el projecte i el funcionament d'aquesta obra. Per últim, pregunta als regidors del PPC en què beneficia aquesta obra als regidors d'ICV.

El Sr. Alamán contesta que els regidors s'han de regir per normes i principis d'igualtat. Per suposat que el Pla de Seguretat respon a unes normes tècniques. Fa referència a legislatures passades quan s'aprovaven crèdits per imports elevats per realitzar obres ja acabades. En aquest cas, es porta a l'aprovació inicial el Pla de Seguretat Vial, aprovació que ha de passar per un termini d'exposició pública mitjançant la seva publicació al BOPB, amb el corresponent cost. Diu que, encara que les obres les realitzi la brigada municipal, això suposa un cost per l'Ajuntament.

L'Alcaldessa es reitera en les seves paraules i torna a convidar-lo perquè passi pel Departament de Serveis Tècnics, i que el tècnic li expliqui el projecte. Explica que es va aprofitar el manteniment de la senyalització horitzontal del carrer de la Creu, una vegada fet el manteniment del paviment asfàltic de l'últim tram del carrer i s'ha portat a terme aquesta reconfiguració. Per tant, l'Alcaldessa diu que primer s'ha de llegir el Pla i segon informar-se en els serveis gestors; que els regidors no gestionen els expedients i que no entén en què millora ICV en aquest assumpte.

El Sr. Alamán comenta que després d'escoltar a la Sra. Alcaldessa encara se sent més enganyat. Continua dient que sap que alguns regidors d'ICV van ordenar que

Ajuntament de Cubelles

comencessin les obres per aquest tram, i que també li consta que a la Sra. Alcaldessa no li va agradar.

La Sra. Alcaldessa li demana que no es confongui

El Sr. Ardila comenta que UC-Reagrupament no volien entrar en la proposta ja que consideraven que el Pla de Seguretat estava ben redactat, però ara els preocupa. Vol saber si l'actuació que s'ha realitzat és la mateixa que figura al Pla; si fos així considera que s'hauria de corregir ja que, ell mateix, ha estat a punt de patir dos accidents degut als aparcaments que estan just a la cantonada del carrer. Demana que es revisi el document i, si fos així, es corregeixi l'actuació.

L'Alcaldessa comenta que traslladarà aquesta qüestió al tècnic que està gestionant el Pla perquè revisi l'actuació.

Es sotmet a votació la proposta i **s'aprova** per 10 vots a favor (4 d'ICV-EUA, 3 del PSC, 2 de CIU i 1 d'EC-FIC), cap vot en contra i 7 abstencions (4 d'UC-Reagrupament i 3 del PPC).

En aquests moments s'absenta de la sessió el Sr. Valldoresa.

13.- ALTRES TEMES

En aquests moments s'absenta de la sessió la Sra. Romero.

13.1.- APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA PLANTILLA I RELACIÓ DE LLOCS DE TREBALL VIGENT

Atès que segons consta en la respectiva minuta, el Ple de l'Ajuntament, reunit en sessió extraordinària i urgent de 2 d'agost de 2013, va aprovar definitivament el Pressupost General de la Corporació per l'exercici de 2013, així com la plantilla de personal. Pressupost i Plantilla van entrar en vigor amb la seva publicació en el Butlletí Oficial de la Província de Barcelona el dia 8 d'agost de 2013.

Atès que s'han de produir modificacions en la Plantilla i Relació de Llocs de Treball de l'Ajuntament de Cubelles. Aquestes modificacions comporten un estalvi econòmic en el Capítol 1 del Pressupost.

Vistos els informes del Departament de Recursos Humans :

- 172-2013 pel que fa a estalvi econòmic generat en Capítol 1 per 2013 i projecció a 2014 així com annex de capítol 1 d'on s'extreuen les dades de la previsió pressupostària que suposaria realitzar els canvis concrets.
- Informe 135-2013, 174-2013 i 175-2013 respecte a la modificació dels llocs de treball concrets i afectació a la plantilla de personal.
- Informe 176-2013 respecte a la tramitació que cal realitzar per aprovar modificació de plantilla i modificació e relació de llocs de treball en el supòsit

Ajuntament de Cubelles

concret de vigència del pressupost i sense que aquests canvis generin major despesa.

Vista la informació que consta en l'expedient de referència: organigrama dels departaments implicats en el canvi; memòria de pressupost on es detallen els canvis que es realitzen a nivell de plantilla i llocs de treball, així com document explicatiu de la relació de canvis en plantilla respecte a la plantilla de personal vigent; informes de Recursos Humans amb incorporació de previsió econòmica en matèria de despesa de personal amb els canvis proposats; document concret de Plantilla i Relació de Llocs de Treball incorporant les modificacions a efectuar; fitxes de funcions dels llocs de treball afectats; així com les propostes de les respectives àrees i actes de la Mesa negociadora corresponent.

Atès que la modificació de la Plantilla de Personal, segons allò que diu l'article 126.3 del Reial Decret Legislatiu 781/1986, pel qual s'aprova el Text Refós de les Disposicions Legals vigents en matèria de Règim Local, s'ha de fer amb els mateixos tràmits establerts per a la modificació del pressupost, que, segons s'estableix al Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei d'Hisendes Locals és el següent:

- Aprovació provisional pel Ple de la Corporació,
- Exposició pública amb publicació al BOP de Barcelona per un termini de 15 dies hàbils per a possibles reclamacions,
- De no presentar-se reclamacions es considerarà definitivament aprovada,
- Si es presenten, resolució d'aquestes en el termini d'un mes per part del Ple, i aprovació definitiva.

Atès que a nivell pressupostari, la modificació de plantilla i dels llocs de treball no creen la necessitat de modificar import pressupostari a capítol 1, i per tant no és necessària la modificació del Pressupost per aquestes circumstàncies.

Atès que és competència del Ple l'aprovació de la Plantilla de personal i la Relació de Llocs de Treball.

Atès que s'ha negociat amb la representació dels treballadors en Mesa Negociadora de Relació de Llocs de Treball les modificacions que es proposen sobre la plantilla i relació de llocs de treball, segons consta a les corresponents actes: de 4 d'octubre de 2013 i 8 d'octubre de 2013.

Per tot el que s'ha exposat, atenent a les necessitats organitzatives i de personal i dels departaments implicats en les modificacions corresponents,

PROPOSO:

Ajuntament de Cubelles

Primer.- L'aprovació provisional de la modificació de la Plantilla de personal vigent segons l'annex de Plantilla que figura adjunt a tots els efectes a aquest document. Els canvis a realitzar en concret són les següents respecte a la plantilla de personal vigent:

“

AJUNTAMENT DE CUBELLES PLANTILLA DE PERSONAL. ANY 2013				
Denominació	grup	places	amort.	total places vacants
1. FUNCIONARIS DE CARRERA				
Funcionaris propis de la Corporació				
Escala d'administració especial:				
Tècnic Adm. Especial	A2	1		1
3. PERSONAL LABORAL				
Comunicació i Protocol				
Tècnic Aux. Comunicació i protocol	C1	2		1
Informàtica				
Coordinador d'informàtica	C1	1	1	0

“

Segon.- L'aprovació de la modificació de la Relació de llocs de Treball vigent segons l'annex que figura adjunt a tots els efectes a aquest document, que en concret són les següents respecte a la Relació de Llocs de Treball vigent:

“

MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL ANY 2013

ANNEX: RELACIÓ DE LLOCS DE TREBALL 2013																
		Enquadrament orgànic	CARACTERISTIQUES ESSENCIALS													
Creació/Modif./Amort.(any)	DENOMINACIÓ DEL LLOC	Àmbit de treball	Grup Classificació	C.D.	Escala	Sots escala	Funcions (i)	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	Altres (funcionaris laborals, eventuals)	Forma prov.	C. Esp.	Núm llocs	Amortització
1. CREACIÓ DE LLOCS DE TREBALL																

C.13	Arxiver/a		A2	21	AE	TAE	CS	37,5	Diplomatura o equivalent en Informació i documentació; Gestió de la documentació, biblioteques i arxius; Biblioteconomia i documentació; Documentació; o bé diplomatura o equivalent d'humanitats o ciències socials (història, filosofia, sociologia, et.) amb formació complementària en arxivística a través de postgrau o graduat en arxivística	Conc-Oposició	C		F	con cur s	566,61	1		
3. MODIFICACIÓ DE LLOCS DE TREBALL																		
M.13	Tècnic de gestió administrativa (Coordinador de desenvolupament local)		A2	23	AE	TAE	DE	37,5	Diplomatura o equivalent en Ciències Polítiques i de l'Administració, Ciències Polítiques i Sociologia, Administració i direcció d'empreses, Economia, Empresarials.	Conc. Oposició	C		F	con cur s	1.169,61	1		
M.13	Tècnic Auxiliar de Comunicació i protocol		C1	14			CO	37,5	Batxiller, FP II, CFGS en informàtica o equivalent	Conc. Oposició	C		L	con cur s	392,29	2		
2. SUPRESSIÓ DE LLOCS DE TREBALL																		
A.13	Coordinador d'informàtica	IN	C1	21			CO	CO	37,5	Batxiller, FP II, CFGS o equivalent	Conc. Oposició	C		L	Lliu re des ign aci ó	969,63	-	1

Tercer.- Publicar en el Butlletí Oficial de la Província de Barcelona i en el tauler d'anuncis de la Corporació la rectificació de plantilla per l'any 2013 durant un termini de 15 dies hàbils en els quals es podran presentar al·legacions.

Quart.- Publicar en el Butlletí Oficial de la Província de Barcelona, en el Diari Oficial de la Generalitat de Catalunya i al tauler de la Corporació, la Relació de Llocs de Treball rectificada d'aquesta manera, i que, entrarà en vigor en la data en que s'aprovi definitivament la modificació de la plantilla.

Cinquè.- Notificar-ho al departament de Recursos Humans.

Es sotmet a votació **la urgència** del punt i **s'aprova incloure'l a l'ordre del dia de la sessió** per 9 vots a favor (4 d'ICV-EUA, 2 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'UC-Reagrupament i 3 del PPC) i 1 abstenció (la Sra. Romero del PSC per no estar present a la sala).

La Sra. Boza explica que no consideren oportú que el govern lliuri la documentació d'un tema tan sensible, com és la modificació de la plantilla de la corporació, amb una antelació de 24 hores abans de la celebració del Ple, encara que se'ls informi en la Comissió Informativa o en la Junta de Portaveus. Des del PPC consideren que no està justificat fer una modificació d'un lloc de treball en base a la petició d'una regidora, en aquest cas la Sra. Martínez, perquè tal com figura a l'informe de la tècnica de Recursos Humans núm. 174/2013, cita literalment "...consta una demanda de la regidora de Dinamització Econòmica i Turisme que fonamenta en l'assoliment dels

Ajuntament de Cubelles

objectius de l'equip de govern relacionats amb el desenvolupament econòmic local del municipi com a prioritat del Pla d'Actuació Municipal durant els anys 2013 a 2015. En aquesta proposta es motiva la necessitat de tenir personal tècnic i es detallen les característiques del lloc de treball i dels requisits per ocupar-lo"; és a dir, és una argumentació per assolir objectius de govern.

Continua dient que des del PPC no veuen clara la modificació que representa 869,61€ bruts/mensuals, més 300€ bruts/mensuals com a complement específic en concepte de disponibilitat. No posen en dubte que, si un treballador fa la seva feina, òbviament aquesta s'ha de cobrar, però en aquest cas es parla d'una modificació d'un lloc de treball per assolir un objectiu de govern en un moment en el qual s'està negociant la catalogació dels llocs de treball de tots els treballadors, per tant ha de ser catalogació per tots els treballadors, no per uns si i per altres no.

Fa referència a l'informe de la tècnica de Recursos Humans núm. 135/2013, sobre la supressió del lloc de treball i amortització de la plaça de coordinador d'Informàtica. En aquest cas estan d'acord en la decisió d'amortitzar aquesta plaça, ja que, explica que, quan el PPC governava amb la Sra. Alcaldessa era una de les solucions proposades. Aquesta actuació necessària respon a un error estratègic d'organització del període en el que governava el PSC, que va mantenir un llarg temps un departament d'informàtica ineficient. Per tant, el PPC està a favor que s'opti per la gestió externa i la integració dels dos tècnics auxiliars d'informàtica en el Departament de Comunicació, Premsa i Informàtica i desitja que aquesta modificació beneficiï a la major part dels treballadors que integren el Departament.

Per últim, demana que aquest canvi no representi en el futur més canvis de remuneracions que no beneficien a la bona marxa de cap equip de treball. I conclou dient que, per tot l'exposat, el vot del PPC serà l'abstenció.

La Sra. Fonoll explica que UC-Reagrupament continua tenint el mateix criteri respecte de la plantilla. Pensen que falta documentació, així com els informes de secretaria i intervenció. Per això el vot d'UC-Reagrupament serà en contra.

L'alcaldesa aclareix que no es necessari l'informe d'intervenció, ja que no hi ha modificació de pressupost a l'alça, sinó a la baixa.

Es sotmet a votació la proposta i **s'aprova** per 9 vots a favor (4 d'ICV-EUA, 2 del PSC, 2 de CIU i 1 d'EC-FIC), 4 vots en contra (4 d'UC-Reagrupament) i 4 abstencions (3 del PPC i 1 de la Sra. Romero del PSC per no estar present a la sala).

En aquests moments s'incorpora a la sessió la Sra. Romero

IV. PART DE CONTROL

14.- MOCIONS

No n'hi ha

Ajuntament de Cubelles

15.- ALTRES MOCIONS

No n'hi ha

16.- PRECS I PREGUNTES

PRECS I PREGUNTES PLE ORDINARI DE DATA 15 D'OCTUBRE DE 2013

Precs del grup municipal del PPC

1.- La Sra. Navarrete prega al Sr. Lleó que no menteixi més al municipi en referència al tema de les pilones. Comenta que, el Sr. Lleó va dir, en un principi, que es retirarien les pilones gratuïtament; posteriorment que les retiraria la Brigada Municipal i, finalment, es troben que a la Junta de Govern Local de data 10 de setembre de 2013 s'aprova un contracte menor d'obres per a la retirada de les pilones per un import total de 7.034€. Conclou preguntant al Sr. Lleó que dimiteixi per les seves declaracions a Ràdio Cubelles i posteriorment al Ple municipal.

L'Alcaldessa comenta que poden passar per la Radio per poder aclarir aquestes declaracions.

Preguntes del grup municipal del PPC

1.- La Sra. Navarrete pregunta: Ens poden fer arribar còpia de l'estudi realitzat a la desembocadura del riu Foix, la qual ha portat a la retirada de les aus? Ens poden facilitar còpia de l'informe en el qual es determina quines aus de la desembocadura són autòctones? I, poden indicar a quina granja han anat les aus capturades?

2.- La Sra. Navarrete pregunta: Quin és el treball realitzat pel Sr. Rafael Herrera Cortés, per import total de 7.453,60€? Poden facilitar còpia del treball realitzat?

La Sra. Boza vol demanar, en referència al comentari de la Sra. Alcaldessa, respecte pels periodistes que treballen als mitjans de comunicació i per la funció que fan, ja que la seva feina consisteix en buscar les fons de la informació, no els polítics han d'indicar que han d'anar a la Radio a aclarir qualsevol qüestió.

L'Alcaldessa li agrairia a la Sra. Boza, que, igual que defensa els seus companys de professió, també defensi la resta de tècnics que treballen a l'Ajuntament, que són igual de professionals.

Respostes a les preguntes formulades pel grup municipal del PPC en el Ple ordinari del 17 de setembre de 2013

- 1. La Sra. Navarrete felicita el Club Marítim Cubelles i Emilio Murillo, per haver guanyat el campionat d'Espanya de patí de vela júnior;**

Ajuntament de Cubelles

- seguidament pregunta: per què no s'ha esmentat això a les informacions de Presidència?**
Perquè se'ls hi va fer arribar directament al Club.
- 2. La Sra. Navarrete pregunta: ens poden facilitar còpia dels decrets 567/13, 568/13 i còpia dels decrets 674/13 i 677/13, amb les factures corresponents, referents a l'empresa Marta Marfany?**
Sí, es poden facilitar les còpies sol·licitades, però s'han de demanar a través de la corresponent instància al Registre General.
- 3. La Sra. Navarrete pregunta: ens poden fer arribar còpia de les factures de l'empresa Mecabit, corresponents al període 2007-2011?**
Després de revisar els registres corresponents s'ha comprovat que en el període que s'indica no consta cap factura pagada a l'empresa Mecabit.
- 4. La Sra. Navarrete comenta que els consta que es retiraran les pilones i pregunta: en quin moment hem de creure el regidor: quan diu que serà sense cost pel municipi, perquè ho assumeix l'empresa que va fer les obres, o quan diu que ho farà la brigada municipal?**
El cost del contracte menor amb l'empresa de Cubelles que està executant la retirada de les pilones s'ha tingut en compte en la liquidació de l'obra amb l'empresa adjudicatària de les obres de reurbanització. Un cop conegut el cost, es va modificar la liquidació ajustant alguna partida per tal de reduir l'import de la preliquidació. La primera fase de retirada de les pilones, feta fa uns mesos, la va executar directament l'empresa adjudicatària de les obres, sense cost per l'Ajuntament.
- 5. La Sra. Navarrete, en relació a les obres que s'han fet davant la seu d'ICV, diu que han demanat l'expedient però que no se'ls ha facilitat i pregunta: hi havia alguna cosa especial en aquesta vorera que no hi hagués a les altres d'altres establiments del municipi?**
No. Aprofitant el manteniment de la senyalització horitzontal del carrer La Creu una vegada es va realitzar el manteniment del paviment asfàltic de l'últim tram del carrer, s'ha portat a terme la reconfiguració dels passos de vianants del primer tram, entre el carrer Sant Antoni i el carrer Cunit. S'han adequat els passos tenint en compte la normativa d'accessibilitat i directrius del Servei Català de Trànsit i s'ha millorat la ubicació de la senyalització horitzontal d'aproximació a la rotonda del carrer Sumella i al creuament amb el carrer Sant Antoni per tal de millorar la visibilitat.
- 6. La Sra. Navarrete diu que fa mesos que demanen, tant a través del Ple com a través d'instància, còpia de les actes de les Juntes d'Àrea i que se'ls ha contestat que de quina concretament i per a què les volen, per aquest motiu pregunta: Què he de fer per a rebre-les? Què amaguen en aquestes actes que no volen que el ciutadà en sigui coneixedor? Afegeix**

Ajuntament de Cubelles

que no pot especificar quina acta vol perquè el que necessita saber és què s'està treballant a les diferents àrees.

No amaguem res. Si vol li facilitem còpia de les ordres del dia de les Juntes d'Àrea i vostè ens concreta les que necessita.

- 7. La Sra. Navarrete diu que l'associació *Fauna de Cubelles* ja va comentar, directament a l'alcaldeessa i a través d'instància, que l'espai protegit de la desembocadura no era el lloc més adient per a fer l'activitat del cinema i seguidament pregunta: per què no es contesten les instàncies? Per què, malgrat les indicacions de *Fauna Cubelles*, es va insistir a fer el cinema en aquest espai protegit?**

Des de l'Àrea de Cultura quan es va planificar la festa major conjuntament amb la Comissió de Festes es van decidir diferents ubicacions pels actes.

A petició dels comerciants de la zona de Mota que demanen actes a prop dels seus locals vam creure oportú realitzar l'animació infantil, com altres anys, i el cinema a la fresca amb una pantalla protegida per darrera per no emetre llums ni sorolls.

Jo mateixa, com a regidora de cultura vaig anar a la caminada que organitza l'entitat fins a Comarruga i ningú em va comentar res.

S'ha demanat a medi ambient que s'informi del que es pot o no fer allà, però com ja vam dir a la mateixa entitat ells són els primers en organitzar també dins els actes de festa major un concurs de dibuix i entrar vehicles dins l'espai natural.

Tot i amb això, s'ha portat a la comissió de festes, i si no es poden fer actes en aquell espai no se'n faran més.

- 8. La Sra. Navarrete pregunta: a què esperen per a tornar a fer una neteja dels marges de la via del tren, que es troben en un estat lamentable?**

El marges de la via del tren estan dintre d'una zona de servitud competència d'ADIF. Des de la Regidoria s'ha requerit a ADIF per tal que procedixin a netejar aquests espais i, en tot cas, si s'escau, es procedirà a efectuar la neteja utilitzant mitjans municipals.

- 9. La Sra. Navarrete pregunta: Són conscients que al Pla de St. Pere hi ha una saca d'una obra des de fa més de dos mesos i que ja s'hauria d'haver retirat?**

Ja està retirada.

- 10. La Sra. Boza comenta que a la Comissió Informativa del mes de juliol el PPC va preguntar si tenien prevista alguna fórmula per a solucionar els problemes que generen els solars que no estan tancats i que es troben en una lamentable situació, i per aquest motiu pregunta: s'han adoptat mesures en aquest sentit? quines? Es procedirà a la neteja d'aquests solars o s'obligarà amb algun procediment específic els propietaris que no compleixin?**

Ajuntament de Cubelles

Sí. Atès que els solars són de propietat particular, l'Ajuntament inicia el procediment corresponent en virtut del qual es requereix als propietaris la neteja, el tancament, o l'adopció de les mesures adients per mantenir els solars en les condicions previstes a la legislació. Si necessita consultar algun expedient concret, resten a la seva disposició als Serveis Tècnics municipals.

- 11. La Sra. Boza explica que l'estratègia de Comunicació que va dissenyar l'anterior govern - i respecte el qual la Sra. Cuadra va manifestar que hi donaria continuïtat – incorporava, amb la posada en marxa del nou web municipal, l'enviament de forma periòdica d'uns butlletins informatius a tots els ciutadans, per tot això pregunta: s'està fent aquesta acció? En cas afirmatiu, a quantes persones els està arribant la informació? Quins processos s'han posat en marxa per a sol·licitar els corresponents permisos que dicta la Llei de protecció de dades? En cas que aquesta acció no s'estigui fent, però estigui prevista, quin és el procediment que duren a terme? Hi ha algun objectiu en quant al nombre de persones que rebran aquesta informació i en quina data?**

Tal i com estava previst, tant al Pla de Comunicació interna com al procés de creació i desenvolupament del nou web municipal, l'enviament del butlletí setmanal de notícies i agenda d'activitats s'està portant a terme. El primer enviament es va fer el 7 d'agost i es porta a terme de forma setmanal, cada divendres, a primera hora del matí.

L'Ajuntament de Cubelles ja disposava d'una base de dades d'usuaris del servei de notícies per correu electrònic i sms, donat d'alta a l'Agència Catalana de Protecció de Dades. Hem incorporat aquesta base de dades, a les quals hem sumat els usuaris que s'han donat d'alta a través de la plataforma d'alta al butlletí electrònic de la web (http://www.cubelles.cat/newsletter.php?id_menu=319) i els que es donen d'alta a l'OPIC, a través d'un formulari manual que les treballadores ofereixen a tots els usuaris.

Actualment hi ha un total de 90 subscriptors.

Per altra banda, en la presentació de la seu electrònica celebrada al Cinema Mediterrani el passat 9 d'octubre es va fer una crida a totes les persones assistents a donar-se d'alta electrònicament al butlletí.

No s'ha establert un objectiu concret. La idea és redactar un Pla de Comunicació externa i recollir en aquest l'objectiu, que com a mínim serà arribar a un 20% de la ciutadania en el termini d'un any des de la posada en marxa de la nova web (agost 2013).

Ajuntament de Cubelles

Data	Àlies	Estat
04/10/2013 08:25:26		OK
27/09/2013 08:18:16		OK
20/09/2013 08:20:18		OK
13/09/2013 08:04:44		OK
06/09/2013 08:22:39		OK
30/08/2013 08:06:50		OK
23/08/2013 08:13:04		OK
16/08/2013 07:58:25		OK
07/08/2013 11:41:53		OK

Respostes a les preguntes formulades pel grup municipal d'UC-RCat en el Ple ordinari del 17 de setembre de 2013

1. El Sr. Baraza, diu que a la RLT del 2013 es citava la plaça de coordinador de desenvolupament local i pregunta: hi ha algun treballador de la corporació ocupant aquest lloc de treball? En cas que els contestin que aquesta plaça no existeix pregunta: algun treballador de la corporació està ocupant una plaça de similars característiques? Tot seguit pregunta: donat que som coneixedors que s'està ocupant aquesta plaça, quin és el tràmit que han seguit per a regularitzar aquesta situació? Si no s'ha fet cap tràmit de regularització, quan tornarà aquest treballador al seu lloc de treball?

El Tècnic de gestió administrativa, de l'escala especial, del Departament d'Urbanisme i Planejament realitza tasques de suport al Departament de Dinamització Econòmica, juntament amb les pròpies del seu lloc de treball, fins a l'aprovació pel Ple, si s'escau, de la modificació d'aquest lloc de treball.

2. El Sr. Ardila, en relació a la *Diada de la gent gran* que tindrà lloc aviat, comenta que té constància del malestar de bona part de la gent gran per la pujada d'un 60% en el preu del menú; afegeix que el fet li sorprèn perquè quan la Sra. Martínez estava a l'oposició l'any passat va criticar molt aquesta mesura dient que l'Ajuntament no demostrava sensibilitat

Ajuntament de Cubelles

cap a la gent gran, però que ara que està al govern ja no se'n recorda i està fent les coses que abans deia que estaven malament. Tot seguit felicita la regidora de Benestar Social, Sra. Romero, i les tècniques del departament per haver aconseguit un menú d'inferior preu. Arran de tot això, el Sr. Ardila pregunta: tan malament està l'Ajuntament per haver de pujar el 60% el menú? No podem assumir uns 2.000 € més respecte de l'any passat? Els regidors i regidores del govern pagaran? Què opina la Sra. Martínez respecte el preu del dinar?

Sra. Romero: *L'Ajuntament no està tant malament, però les polítiques actuals fan que s'hagin d'anar reduint despeses per despeses de tipus lúdic i/o festives i d'àmbits que pròpiament no siguin competència municipal. En tot cas nosaltres hem pujat el 60% cosa que vostès l'any passat varen pujar el 100%. En el pressupost d'aquest any 2013 no estava pressupostada la despesa per confeccionar un Pla d'autoprotecció, que actualment s'ha hagut de portar a terme. Aquesta despesa també cal contemplar-la i sumar-la al preu total de la diada.*

Aquest any tots els regidors que han assistit al dinar han pagat, no com l'any passat.

Sra. Martínez: *Al no ser la Sra. Martínez la regidora responsable d'organitzar aquest dinar, la resposta a la seva pregunta no és rellevant, donat que no ha estat la persona que ho ha coordinat. En tot cas hauria d'exposar els seus dubtes, quant als detalls que comenta d'aquesta celebració, a la regidora responsable de la Gent Gran.*

3. **El Sr. Hugué comenta que a l'inici d'aquesta legislatura es va estudiar la creació de la primera colònia artificial de gats i que el primer pas va ser tirar endavant l'associació de colònies de gats de Cubelles, anomenada "Peluts", que es va dotar de partida pressupostària i pregunta: com està aquest projecte, a hores d'ara, des de la Regidoria de Sanitat?**

El projecte està en el mateix punt en què estava quan vostè n'era regidor i pendent del suport tècnic pertinent (el projecte no només depèn de la partida pressupostària).

4. **La Sra. Fonoll diu que els veïns del carrer Corral d'en Cona els han fet arribar una queixa en relació al solar que hi ha davant els números 32-34 pel seu estat de deixadesa i demanen que es notifiqui els propietaris del solar per a procedir a la seva neteja immediata.**

Com tantes altres peticions de neteja de solars particulars l'expedient està en tramitació.

5. **La Sra. Fonoll diu que fa més d'un any que els propietaris del local situat al C/Gallifa, 27 i 28 venen denunciant que es canviï la ubicació dels contenidors que tenen a l'entrada del seu negoci i que generen males olors a l'interior de la botiga i vivendes properes així com l'obstrucció del pas perquè el servei de recollida no passa cada dia. Per tot l'exposat pregunta: quan posaran solució definitivament a aquest problema, sense incomodar la resta de veïns?**

Ajuntament de Cubelles

Ja està solucionat.

6. La Sra. Fonoll comenta que al C/de la Creu, davant el local d'ICV, s'han construït dues rampes per a invidents que envaeixen la calçada de circulació i que, a més, no estan alineades amb el pas de vianants i pregunta: aquesta obra s'ha fet amb la intenció de que sigui model a seguir i mostra per a aplicar a la resta del municipi? o serà la segona versió de les pilones i trigarem un any més en solucionar-ho? quin cost ha tingut fer-ho i tindrà després de refer-ho? quin regidor ha autoritzat aquesta obra? Afegeix que els agradaria veure'n el disseny i en quina normativa s'empara; i finalment demana que es retirin.

Les obres d'adaptació dels passos de vianants del carrer La Creu es van iniciar al mes d'agost però per motius de planificació de tasques del Servei Municipal d'Obres, van haver-se de paraitzar fins a finals de setembre. Una vegada ha estat realitzada la senyalització horitzontal a principis del mes d'octubre, les obres es troben finalitzades. Aquesta actuació està inclosa dins de les tasques de manteniment rutinari de la via pública que realitza el Servei Municipal d'Obres al llarg de l'any. Aprofitant el manteniment de la senyalització horitzontal del carrer La Creu una vegada es va realitzar el manteniment del paviment asfàltic de l'últim tram del carrer, s'ha portat a terme la reconfiguració dels passos de vianants del primer tram, entre el carrer Sant Antoni i el carrer Cunit. S'han adequat els passos tenint en compte la normativa d'accessibilitat i directrius del Servei Català de Trànsit i s'ha millorat la ubicació de la senyalització horitzontal d'aproximació a la rotonda del carrer Sumella i al creuament amb el carrer Sant Antoni per tal de millorar la visibilitat. L'actuació ha estat realitzada des de la regidoria d'Obres i Serveis Viaris, gestionada pel tècnic de l'àrea i executada pel personal del Servei Municipal d'Obres amb un cost en recursos materials no superior als 250 €.

No havent-hi més assumptes per fer constar, l' Alcaldessa presidenta aixeca la sessió, quan són les 21:25 hores.