

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 19 DE NOVEMBRE 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 19 de novembre de 2013, a les 20:02 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. 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. Carme López-Feliu i Font, Secretària General de la Corporació.

Hi assisteix també, la Sra. Rosa M. Almirall i Domènech, interventora de la corporació

Excusa la seva assistència la Sra. Maria Lluïsa Romero Tomás, 1a Tinenta d'alcaldia

ORDRE DEL DIA

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 15 D'OCTUBRE 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 dóna a conèixer l'informe de Tresoreria, en el qual s'informa que analitzades les dades que resulten de la comptabilitat municipal, el nombre de factures comercials pendents a 30/09/2013 en les quals s'està incomplint el termini legal de pagament és de 89 factures amb un import total de 232.418,66€

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels decrets d'Alcaldia núm. 679/2013, pel qual es resol temes de personal.

Els membres del Ple municipal en resten assabentats.

ALCALDIA/PRESIDÈNCIA

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

5.- APROVACIÓ, SI S'ESCAU, DE LA DESIGNACIÓ DE MEMBRES AL PLE I A LA COMISSIÓ PERMANENT DE LA MANCOMUNITAT TEGAR DEL GARRAF

En data 19 de febrer de 2013 el Ple de l'Ajuntament, reunit en sessió ordinària, va aprovar la modificació dels Estatuts de la Mancomunitat per l'atenció i assistència de minusvàlids psíquics de la comarca del Garraf.

Dita modificació també va ser aprovada alhora per tots els Ajuntaments que forment part de dita Mancomunitat.

Amb la publicació al DOGC de 17/06/2013 i al BOE de 5/10/13 de l'aprovació de l'esmentada modificació, resta conclòs el procediment de modificació i la Mancomunitat passa a denominar-se ja oficialment Mancomunitat Tegar del Garraf.

Ajuntament de Cubelles

Vist allò que disposa l'article 8 dels Estatuts en quant el Ple de la Mancomunitat estarà format pels vocals escollits pels respectiu ajuntaments dels municipis mancomunats, entre els regidors de la Corporació, havent de designar cada Ajuntament un vocal representant que comptarà amb un nombre de vots proporcional al nombre d'habitants del seu municipi.

Vist allò que disposa l'article 9 dels Estatuts en quant l'administració de la Mancomunitat recau en la Comissió Permanent, integrada per sis membres, els quals seran designats pels respectius plens.

Vist que en data 15 de gener de 2013 el Ple de l'Ajuntament, reunit en sessió ordinària, va aprovar designar com representants d'aquest municipi en el Ple de la Mancomunitat Intermunicipal de Disminuïts Psíquics del Garraf a la Sra.Mònica Miquel i Serdà, alcaldessa, i a la Sra.M^a Lluïsa Romero i Tomàs.

Ateses les modificacions dels Estatuts, pertoca als ajuntaments integrants de la Mancomunitat Tegar del Garraf designar un regidor o una regidora membre del Ple, titular i suplent, i a un regidor o regidora membre de la Comissió Permanent, també titular i suplent (podent ésser aquests darrers els mateixos representants municipals al Ple de la Mancomunitat).

Vist el dictamen favorable de la Comissió Informativa de 12 de novembre de 2013.

Per tot això, aquesta Alcaldia proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS

PRIMER. Designar com a vocal representant d'aquest municipi al Ple de la Mancomunitat Tegar del Garraf a la Sra. Mònica Miquel i Serdà, alcaldessa, i a la Sra. M.^a Lluïsa Romero i Tomàs en qualitat de suplent.

SEGON. Designar com a representant d'aquest municipi a la Comissió Permanent de la Mancomunitat Tegar del Garraf a la Sra. Mònica Miquel i Serdà, alcaldessa, i a la Sra. M.^a Lluïsa Romero i Tomàs en qualitat de suplent

TERCER. Comunicar el present acord a les regidores afectades i noticiar-lo a la Mancomunitat Tegar del Garraf.

L'Alcaldessa explica que al Ple de l'Ajuntament del 19 de febrer de 2013, es va aprovar la modificació dels Estatuts de la Mancomunitat per l'atenció i assistència de minusvàlids psíquics de la comarca del Garraf, i que arrel de dita modificació els ajuntaments integrants de la Mancomunitat han de designar aquests representants.

Es sotmet a votació la proposta i **s'aprova** per 9 vots a favor (4 d'ICV-EUA, 2 del PSC, 2 de CIU, 1 d'EC-FIC), cap vot en contra i 7 abstencions (4 d'UC-Reagrupament i 3 del PPC).

6.- MANIFEST INSTITUCIONAL 25 DE NOVEMBRE DE 2013 DIA INTERNACIONAL PER A L'ELIMINACIÓ DE LA VIOLÈNCIA ENVERS LES DONES

Ajuntament de Cubelles

Avui, 25 de novembre, Dia internacional contra la violència envers les dones, les administracions i la societat civil volem expressar el nostre rebuig més rotund a aquesta violència malauradament encara present a les nostres societats; una violència que ens obliga a esmerçar tots els esforços, tots els recursos, totes les voluntats per prevenir-la i eradicar-la.

La violència masclista és un fenomen estructural que adopta múltiples formes: violència física, violència psicològica, violència sexual i abusos sexuals i violència econòmica. Es pot manifestar en l'àmbit de la parella, en l'àmbit familiar, en l'àmbit laboral, en l'assetjament sexual i per raó de sexe, o en l'àmbit social amb el tràfic de dones i nenes, amb la mutilació genital femenina, els matrimonis forçats, la violència derivada dels conflictes armats o amb la violència contra els drets sexuals i reproductius i qualsevol de les formes anàlogues que lesionin la dignitat, la integritat o la llibertat de les dones.

Totes elles requereixen respostes específiques i diverses, però tenen un denominador comú: la violència contra les dones està profundament arrelada a les estructures socials. Per això, les intervencions adreçades a abordar la violència masclista no poden obviar el sistema que la sosté i la legitima, un sistema basat en relacions de desigualtat entre dones i homes que, en molts aspectes, es resisteix a desaparèixer.

Les actuacions davant la violència exercida contra les dones han de tenir en compte que les causes que les generen són multifactorials i, per tant, requereixen d'un treball coordinat i transversal entre els diferents àmbits implicats i entre les institucions i instàncies competents. Fa anys que treballem conjuntament des de la voluntat política del Govern de la Generalitat, dels ajuntaments i les diputacions, però també des de la tenacitat i la fermesa de la societat civil organitzada, de les entitats i associacions de dones, i de totes aquelles persones que individualment treballen de forma incansable per assolir aquesta fita.

És imprescindible millorar la sensibilització social i la prevenció de la violència masclista amb actuacions adreçades a totes les dones i a tota la població, incidint molt especialment en la població jove, concretament en les relacions de parella, per tal d'evitar relacions desiguals.

És necessari promoure un canvi de mentalitats que faci que el maltractament contra les dones sigui impensable, i situï el discurs en la dignitat, el respecte i la llibertat.

D'aquí la importància d'intervenir en els grups de població més jove. La prevenció de la violència passa per la construcció de nous models de relació entre els sexes, basats en l'equitat, el reconeixement i el respecte a la diferència, i potenciant la paraula, el diàleg i l'escolta. Aquest treball s'ha de situar en espais de confiança i en contextos que afavoreixin l'autonomia personal i l'ètica de la cura. Actualment, es una realitat constatable que en l'àmbit educatiu, tant en el de l'educació formal com en el de l'educació no formal, existeix una bona oferta de recursos, materials i experiències per abordar la prevenció de la violència masclista.

L'objectiu és, doncs, acompanyar, recolzar i capacitar les persones joves i donar-los els elements de reflexió i les pautes necessàries perquè actuïn amb el convenciment que la violència masclista és rebutjable i inadmissible i que els afectes entre dones i homes s'han de comunicar i compartir amb dignitat, respecte i llibertat.

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

Aquest és el repte que tenim al davant i aquest és el nostre compromís. I per això, seguirem treballant de manera conjunta i coordinada perquè les dones i els homes d'avui, i també les generacions futures, puguin viure en un món lliure de violència.

L'Alcaldessa comenta que des de l'Ajuntament de Cubelles s'ha decidit que del 14 al 25 de novembre de 2013 es realitzaran una sèrie d'actes solidaris en favor de l'eliminació de la violència de gènere. Explica que dintre del programa de polítiques de gènere, el dijous 14 de novembre es va realitzar una presentació del Protocol d'atenció a dones víctimes de violència masclista en els municipis de Canyelles, Cubelles i Olivella, que el dijous 21 de novembre tindrà lloc una conferència a càrrec de la Sra. Nazanin Armanian, amb títol "*El paper de les dones a la primavera àrab*", el divendres 22 de novembre hi haurà una taula rodona amb el títol "*Les dificultats en l'aplicació de la llei contra la violència de gènere, detecció i protecció aspectes legals, policials, socials i cívics*", i per últim, el dia 25 de novembre es procedirà a la lectura del manifest institucional del Dia Internacional per a l'eradicació de la violència vers les dones"

El Sr. Alamán explica que des del PPC donen el seu suport al manifest, i desitja que algun dia es pugui deixar de commemorar aquest dia, ja aquest fet suposaria que no existiria més la violència de gènere.

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

7.- MANIFEST DEL DIA UNIVERSAL DELS DRETS DELS INFANTS

Per protegir els drets de les nenes i els nens, les Nacions Unides van redactar un acord internacional anomenat **Convenció sobre els Drets de l'Infant**, aprovada per l'Assemblea General de les Nacions Unides el 20 de novembre de 1989. Aquest fet va representar un gran pas endavant, perquè per primera vegada es van recollir en un únic document tots els drets que tenen els infants i que són de compliment obligat.

La Convenció recull en 54 articles els drets que tenen les persones menors de 18 anys de tot el món i les obligacions dels Estats que l'han signada. Té quatre principis bàsics que sempre s'han de tenir en compte i que guien el compliment de tots els drets: No-discriminació, Interès superior de l'infant, Dret a la vida i Participació.

Dret a la Identitat

Com a aspectes fonamentals de la identitat de l'infant, la Convenció sobre els Drets de l'infant enumera la nacionalitat, el nom i les relacions familiars. També assenyala que l'educació de l'infant ha d'inculcar-li el respecte per la pròpia identitat cultural.

Dret a l'atenció especial

Els infants amb discapacitat tenen reconegut el dret a l'atenció precoç, l'educació inclusiva i, quan no és possible, l'especial, i a la participació en activitats de lleure.

Dret al joc

Ajuntament de Cubelles

Gaudir d'un temps de joc i de descans és fonamental per desenvolupar l'equilibri personal, social i intel·lectual. El joc ens converteix en persones compromeses, crítiques, lliures, positives i alegres i així hauria de ser aquí i a tots els països del món. El joc ha de estar present sempre a la infància, fins i tot en les situacions més devastadores i tràgiques, perquè ens ajudarà a tenir una vida adulta més sana.

Dret a la comprensió i l'afecte

Els nens i les nenes han d'estar amb la família i amb les persones que els estimen per tal que els cuidin i puguin desenvolupar-se. L'afecte i la comprensió són claus en els primers anys de vida, aquells en què t'has de fer un lloc al món i és un deure dels adults acompanyar els infants i fer-los sentir en tot moment que serem allà quan vulguin i pel que vulguin.

Dret a la protecció

L'infant ha de ser protegit contra totes les formes de negligència, crueltat i explotació així com de qualsevol pràctica que pugui fomentar la discriminació racial, religiosa o de qualsevol altra mena. Ha de ser educat en esperit de comprensió, tolerància, amistat entre els pobles, pau i fraternitat universal.

Dret a la salut

El dret a la salut es refereix tant a l'absència de malalties com al dret a disposar de condicions de benestar físic, mental i social. Així doncs, el dret a la salut no s'ha d'entendre només com el dret a estar sa, sinó com la possibilitat de gaudir de les condicions necessàries per assolir el més alt nivell possible de salut, com l'accés a l'aigua potable, una alimentació nutritiva, un habitatge digne o un medi ambient saludable.

Dret a la igualtat

Els nens i nenes d'arreu del món tenen costums, jocs i menjars diferents; tot i així, tenen els mateixos drets i ningú no els ha de discriminar per l'origen, el gènere, la llengua, les discapacitats o per la situació econòmica i les creences de la família.

Dret a l'educació

Els nens i les nenes volen saber com són les coses i com és el món. Tenen dret a l'educació i la cultura per ser persones compromeses amb la societat i desenvolupar al màxim les nostres capacitats. Educació és molt més que llegir i escriure, és comprendre el món que ens envolta per esdevenir persones amb criteri.

Dret de participació

Els menors de 18 anys són ciutadans de ple dret i han de participar en les decisions que els afecten. El dret dels infants a ser escoltats obliga a generar nous espais i enfortir els canals d'expressió existents per garantir que es tenen en compte les opinions dels infants tant a la família i l'escola, com en la vida comunitària.

Ajuntament de Cubelles

Dret a la pau i al benestar

Els nens i les nenes tenen dret a la pau, a ser protegits dels maltractaments, dels abusos i de la violència. A més a més, tenen dret a estar protegits contra altres formes d'exploració que siguin perjudicials per al seu benestar.

Dret de la petita infància a una atenció i cura adequada a les seves necessitats

La petita infància té dret al descans, a l'esbarjo, al joc, a la salut, a l'educació, a l'atenció per part de la família; en resum, a la cobertura de les necessitats bàsiques, de forma adequada per un bon desenvolupament físic i psíquic. La investigació ha destacat els riscos per als infants petits que es deriven de la mala nutrició, la malaltia, la pobresa, l'abandó, l'exclusió social i diversos factors adversos. Això demostra que les estratègies adequades de prevenció i intervenció durant la primera infància tenen el potencial d'influir positivament en el benestar i les perspectives de futur dels infants petits.

Des de l'Ajuntament de Cubelles continuem treballant en programes i accions que insisteixin en la prevenció, la protecció i la participació d'infants i adolescents, a fi de garantir el seu correcte desenvolupament, millorar les seves condicions de vida i eradicar les situacions que vulnerin els drets que els són inherents.

La Sra. Cuadra explica que el dissabte 23 de novembre, a les 16:30 hores a la plaça del Centre Social hi haurà una sèrie d'activitats i tallers pels nens i nenes del municipi; seguidament, desitjar - igual que ha fet el Sr. Alaman, diu -, que no s'haguessin d'aprovar aquests manifestos amb uns drets tan bàsics, que malauradament no tots els nens i nenes del món tenen.

El Sr. Alamán diu que aquesta declaració l'any vinent es celebrarà el 25è aniversari; possiblement després de la commemoració de la Declaració dels Drets Humans, és la declaració universal més cèlebre, traduïda a tots els idiomes i conclou dient que totes les constitucions i totes les lleis haurien d'incloure aquests drets per aconseguir amb efectivitat molts principis que desenvolupen aquestes declaracions.

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

REGIDORIA D'HISENDA LOCAL

8.- APROVACIÓ, SI S'ESCAU, DEL CALENDARI FISCAL QUE HA DE REGIR EN L'EXERCICI 2014

Atesa la necessitat d'aprovar el calendari fiscal per a la recaptació tributària de l'any 2014, fent la diferenciació entre tributs delegats i no delegats, donat que no han estat delegats la totalitat dels tributs que es meriten periòdicament.

Vista la Guia del contribuent elaborada per l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

Vist el dictamen favorable de la Comissió Informativa de 12 de novembre de 2013.

Atesa la delegació de competències d'acord amb el decret núm. 34/2013, de data 11 de gener, dictat per l'Alcaldia, proposo al Ple l'adopció dels següents:

ACORDS

PRIMER.- Aprovar el calendari fiscal que ha de regir en l'exercici 2014 en quan a **tributs delegats** a l'Organisme de Gestió Tributària de la Diputació de Barcelona establint els terminis de pagament en període voluntari de la forma següent:

A) EL TERMINI D'INGRÉS

ORDENANÇA FISCAL NÚM. 1. IMPOST SOBRE BÉNS IMMOBLES

IBI CARACTERÍSTIQUES ESPECIALS

Període voluntari. **Del 04 d'abril al 4 de juny**

IBI NATURALESA URBANA REBUTS DOMICILIATS

1r termini (25%)	02 de maig
2n termini (25%)	01 de juliol
3r termini (25%)	01 d'octubre
4t termini (25%)	01 de desembre

IBI NATURALESA URBANA REBUTS NO DOMICILIATS

1r termini pagament (50%).- Període voluntari. **Del 2 de maig al 2 de juliol.**

2n pagament (50%).- Període voluntari. (*) **Del 1 d'agost al 1 d'octubre.**

(*) **El pagament d'aquesta fracció podrà realitzar-se a partir del 02/05/2014.**

IBI NATURALESA RÚSTICA

Període voluntari. **Del 2 de juny al 4 d'agost.**

ORDENANÇA FISCAL NÚM. 2. IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

Període voluntari. **De l'3 de febrer al 3 d'abril**

ORDENANÇA FISCAL NÚM. 5 IMPOST SOBRE ACTIVITATS ECONÒMIQUES

Període voluntari. **Del 1 d'octubre al 2 de desembre.**

ORDENANÇA FISCAL NÚM. 10. TAXA DE CEMENTIRI MUNICIPAL

Període voluntari. **Del 2 de juny al 4 d'agost.**

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

ORDENANÇA FISCAL NÚM. 11. TAXA PER RECOLLIDA D'ESCOMBRARIES

Període voluntari. Del 2 de juny al 4 d'agost.

ORDENANÇA FISCAL NÚM. 19 .TAXA PER LES ENTRADES DE VEHICLES A TRAVÉS DE LES VORERES I LES RESERVES DE VIA PUBLICA PER A APARCAMENT, CARREGA I DESCARREGA DE MERCADERIES DE QUALSEVOL MENA (GUALS)

Període voluntari. Del 2 de juny al 4 d'agost.

B) LES MODALITATS, LLOCS, DIES I HORES D'INGRÉS

D'acord amb la Guia del contribuent sobre els impostos que gestiona l'Organisme de Gestió Tributària (ORGT) per delegació de l'Ajuntament.

C) L'advertència de que transcorregut el termini d'ingrés, els deutes seran exigits per la via de constrenyiment i meritara el recàrrec de constrenyiment i, en el seu cas, les costes que es produeixin.

SEGON.- Aprovar el calendari fiscal que ha de regir en l'exercici 2013 en quan a **tributs no delegats** establint els terminis de pagament en període voluntari de la forma següent:

A) EL TERMINI D'INGRÉS

ORDENANÇA FISCAL NÚM. 15 TAXA PER PARADES, BARRAQUES, CASETES DE VENDA, ESPECTACLES O ATRACCIONS SITUATS EN TERRENYS D'US PUBLIC I INDUSTRIES DEL CARRER I AMBULANTS I RODATGES CINEMATOGRÀFICS (MERCAT)

Període voluntari. Del 2 de maig al 4 de juliol.

B) LES MODALITATS D'INGRÉS

A qualsevol agència de l'entitat col·laboradora

Banc Sabadell
Núm. de compte: 0081-1620-35-0001050215
Codi IBAN: ES31 0081 1620 35 000105 0215

C) ELS LLOCS, DIES I HORES D'INGRÉS

A qualsevol de les agències de l'entitat col·laboradora, en horari bancari d'obertura al públic.

D) L'advertència de que transcorregut el termini d'ingrés, els deutes seran exigits per la via de constrenyiment i meritara el recàrrec de constrenyiment i, en el seu cas, les costes que es produeixin.

Ajuntament de Cubelles

TERCER.- Publicar l'EDICTE d'aprovació del calendari fiscal al Butlletí Oficial de la Província i exposar-lo al taulell d'anuncis de la Corporació.

El Sr. Écija explica que el calendari del 2014 és exactament igual que el calendari del 2013, tenint en compte la variació dels dies festius de l'any.

El Sr. Alamán explica que el PPC votarà a favor del calendari, ja que és igual que el de l'any passat.

El Sr. Ardila diu que encara es troba tancada l'oficina recaptadora de la Diputació; assenyala que saben que aquesta oficina no depèn de l'Ajuntament, però consideren que és un problema que s'hauria de solucionar. Afegeix que són conscients que des de l'Ajuntament s'ha fet un seguiment i s'ha ofertat un espai per poder atendre a tots els veïns del municipi i dona les gràcies, però demana que es continuï treballant per què l'Organisme de Gestió Tributària restauri el més aviat possible aquesta oficina. Seguidament, recorda que la Sra. Alcaldessa va comentar que no hi hauria cap recàrrec als veïns que tinguessin algun problema en els rebuts durant el temps que l'oficina estigui tancada.

L'Alcaldessa puntualitza que quan van comentar el tema del 20% de recàrrec era perquè justament aquell dia s'acabava el termini de pagament de fraccionament de l'IBI i l'oficina estava tancada, aleshores, a totes aquelles persones que van presentar la instància a l'Ajuntament no se'ls cobrarà el recàrrec, i afegeix que això no vol dir que hi hagi persones a les que se'ls hagi passat el termini i ara vulguin que se'ls perdoni, sense haver fet els tràmits en el seu dia. Conclou dient que el proper 4 de desembre podria ser la data de possible obertura de l'oficina.

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

9.- ALTRES TEMES

No n'hi ha

IV. PART DE CONTROL

10.- MOCIONS

No n'hi ha

11.- ALTRES MOCIONS

No n'hi ha

12.- PRECS I PREGUNTES

PRECS I PREGUNTES PLE ORDINARI DE DATA 19 DE NOVEMBRE DE 2013

Precs del grup municipal del PPC

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

1.- La Sra. Boza prega que es donin respostes completes a les preguntes realitzades en plens anteriors. Fa referència a la pregunta núm. 10 realitzada al ple del 17 de setembre i contestada al ple del 15 d'octubre, referent als problemes que generen els solars que no estan tancats i indica que el procediment habitual el coneixen, però que, efectivament, hi ha propietaris que no compleixen les normes, i que la pregunta anava encaminada a donar solucions a aquest problema en concret, ja que, tal com es va comentar a la Comissió Informativa, en altres ajuntaments s'havien posat en marxa altres iniciatives per solucionar aquest tipus de problema.

2.- La Sra. Boza prega que no siguin conformistes, i fa referència a la pregunta núm. 11 realitzada al ple del 17 de setembre i contestada al ple del 15 d'octubre, relativa a l'estratègia del departament de Comunicació en el Pla de Comunicació Externa, amb objectiu que els cubellencs i cubellenques estiguin assabentats de totes les notícies i puguin tenir una vida participativa i millor informació de tot el que passa al municipi.

Seguidament, considera que no poden estar contents dient que hi ha un total de 90 subscriptors, ja que això representa menys d'un 0,5% de la població. Afegeix que la comunicació no és només responsabilitat de la regidoria, sinó de tot el govern, ja que es podrien veure beneficiats i aconseguir objectius. Per últim, prega que reflexionin sobre si es pla està funcionant.

3.- La Sra. Navarrete prega de forma conjunta la Sra. Martinez i la Sra. Cuadra, tenint en compte que en data 23 d'octubre de 2012 van fer un comunicat i una roda de premsa en la qual confirmaven la fusió entre CIU i Entesa per Cubelles a nivell municipal; indica que la Sra. Cuadra va dir que qualsevol pacte amb el govern implicaria també l'entrada d'Entesa en el pacte; considera que aquest fet dóna a entendre a la ciutadania que aquests dos grups s'han fusionat i, per això, prega que a les Juntes de Portaveus, en comptes d'estar representat els dos grups, s'ho combinin i vagin només un representant dels dos grups, fet que suposaria un estalvi pel municipi.

Preguntes del grup municipal del PPC

1.- La Sra. Navarrete pregunta: poden informar quin tipus de millora ambiental i paisatgística està prevista realitzar a la desembocadura del riu Foix amb l'empresa Ecoima?

2.- La Sra. Navarrete pregunta: ja s'ha enviat una carta a l'ACA amb la decisió presa en referència a la contaminació del riu Foix? Si es així, s'ha obtingut resposta?

3.- La Sra. Navarrete pregunta: està previst realitzar alguna actuació al paviment del Raval d'en Torrent? Comenta que el paviment està fet malbé i aporta fotografies.

El Sr. Lleó comenta que serà la propera actuació.

4.- La Sra. Navarrete pregunta, diu, a petició dels veïns del Corral d'en Cona: què ha passat i perquè s'han retirat les porteries de futbol?

Preguntes del grup UC-Reagrupament

Ajuntament de Cubelles

Exp. 1.2.1.1 11/13
Legislatura 2011-2015

1.- La Sra. Fonoll pregunta: com tenen controlat el tema de les caravanes de la zona de la Mota de Sant Pere, concretament a la Plaça Martí i Pol, ja que sembla ser un lloc habitual pels caravanistes?

2.- La Sra. Fonoll pregunta: en quina situació es troba l'expedient referent als DEAS, que es va demanar mitjançant instància el passat 24 d'octubre de 2013?

3.- La Sra. Fonoll pregunta: quin és el cost total de la substitució (fer i desfer) de les pilones al casc antic?

4.- La Sra. Fonoll pregunta: quin és el cost total de la rampa realitzada a la Plaça de la Creu, davant de la seu d'ICV?

5.- La Sra. Fonoll pregunta: poden indicar de quins espais disposen els infants i joves per poder jugar i practicar qualsevol tipus d'esport, ja que el poliesportiu és un espai blindat per aquest lleure i s'ha de pagar?

6.- El Sr. Ardila en relació a la pregunta que va formular al ple del 17 de setembre i contestada el 15 d'octubre, en referència al dinar de la gent gran, explica que quan ell era regidor de l'Àrea de Serveis Social se'l va criticar per pujar el 100% el preu del dinar i ara s'ha pujat un 60%, quan el govern tenia la possibilitat de no haver cobrat res. I pregunta: és possible que algun membre del govern actual estigui disposat a fer desaparèixer la Diada de la Gent Gran? Per altra part, comenta que l'any passat hi va haver algun regidor que no va pagar, i pregunta: per què no es van reclamar als regidors corresponent el pagament del dinar? Explica a continuació que en aquell moment la responsable del departament de Serveis Socials era la Sra. Miquel, ja que havia fet fora al grup d'UC-Reagrupament, i pregunta: va reclamar aquest diners? En cas negatiu, pensa fer-ho?

7.- El Sr. Ardila explica que a l'inici de la legislatura es van produir una sèrie de contactes entre la família propietària de la casa Can Traver i l'Ajuntament, que en aquell moment la Sra. Miquel i ell mateix, com a regidor de Cultura, havien anat en diverses ocasions a visitar a la família amb l'objectiu que en un futur la casa Can Traver passés a formar part del patrimoni municipal, i indica que des de la sortida d'UC-Reagrupament del govern no saben si s'ha continuat amb aquest projecte, per això, pregunta: com està aquest tema? Des de l'ajuntament s'ha fet alguna proposta a la família per poder adquirir la casa? Hi ha hagut algun tipus de negociació o es van acabar quan ell va deixar de formar part del govern? Què pensen fer, a partir d'ara, donat que aquest espai està a la venda?

8.- El Sr. Baraza diu que li consta que s'està treballant en el tema de la calefacció de les llars i les escoles, però pregunta: per què no es fa una planificació amb temps suficient perquè no es trobin una baixada de temperatures al municipi, com ha passat, i que tant les escoles com les llars estiguin preparades en quan a la calefacció? Per què no s'ha tingut aquesta previsió? Quines seran les mesures de cara a anys vinents?

9.- El Sr. Baraza pregunta: es pensa portar a terme aquell ple infantil que quan ell estava de regidor es va començar a realitzar, i que comportava la participació dels estudiants, nens i nenes de les escoles? Es farà la Plaça de Santa Maria ?

Ajuntament de Cubelles

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 15 d'octubre de 2013**

- 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?**

Els hi podem facilitar tota la documentació que demanen. La tenen preparada i a la seva disposició en els STM, departament de Medi Ambient.

- 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?**

Projecte bàsic i executiu per a la recuperació i condicionament dels antics safareigs de Cubelles.

Poden passar a recollir còpia del projecte en format digital pels STM quan ho considerin oportú.

No havent-hi més assumptes per fer constar, l' Alcaldessa presidenta aixeca la sessió, quan són les 20:45 hores.