

Ajuntament de Cubelles

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 18 DE FEBRER DE 2014, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 18 de febrer de 2014, a les 20:05 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. Carme López-Feliu i Font, Secretària General de la Corporació.

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

ORDRE DEL DIA

Ajuntament de Cubelles

I. APROVACIÓ D'ACTES

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

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

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

2.1.- L'alcaldesa llegeix les conclusions de l'informe de Tresoreria del quart trimestre de 2013, sobre el compliment dels terminis de pagament previstos a la Llei 15/2010 de 5 de juliol el qual indica que, a 31 de desembre del 2013, hi han 36 factures pendents, respecte les quals s'està incomplint el termini legal de pagament, per un import total de 108.403,05 €.

Els membres del Ple municipal en resten assabentats.

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

Els membres del Ple municipal en resten assabentats.

En aquests moments s'incorpora a la sessió el Sr. Baraza

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. 991/2013 i 1012/2013, pels quals es resolen temes de personal.

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

5.- DONAR COMPTE AL PLE DE L'INFORME D'INTERVENCIÓ EMÈS EN COMPLIMENT DE L'ARTICLE 218 DEL REIAL DECRET LEGISLATIU 2/2004 DE 5 DE MARÇ

En compliment de l'article 218 del Reial Decret Legislatiu 2/2004, de 5 de març, que aprovà el Text Refós de la Llei reguladora de les Hisendes Locals en la redacció donada per la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local, s'eleva a Ple l'Informe d'Intervenció núm. 2/14 de data 4 de 4/2/14, essent els acords adoptats en contra els reparaments efectuats els següents:

Ajuntament de Cubelles

DF	DA	REPARAMENT
8	Decrets Alcaldia 23 a 25/14 i 27/14 així com ordenació de pagament de la nòmina malgrat l'existència dels reparaments	NOMINA GENER: Reparaments respecte complement productivitat policia local (pagament màxim per tots els agents, sense acreditar compliment criteri per part de diversos agents a causa de baixes durant 2013); complements de productivitat específics no regularitzats - inclosos en DF 592/10); Pagament d'hores extraordinàries quan no consta acreditada realització de jornada ampliada per part de policia des de LPGE 2012; existència segons informes de RH de conceptes retributius duplicats (productivitat personal radio dissabtes); manca d'establiment per Ple segons Informe de RH de criteris de productivitat de nocturnitat i assistència policia local i dijous tarda personal oficines.

Els membres del Ple municipal en resten assabentats.

6.- APROVACIÓ INICIAL, SI S'ESCAU, DE L'ORDENANÇA DE CREACIÓ I FUNCIONAMENT DEL TAULER D'EDICTES ELECTRÒNIC DE L'AJUNTAMENT DE CUBELLES

L'article 59 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les Administracions Públiques i del procediment administratiu comú (LRJPAC), preveu el tauler d'edictes com a mitjà per a fer pública l'actuació municipal i notificar als interessats aquells actes administratiu que afectes els seus drets i interessos legítims.

Al seu torn, l'article 58.3 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les Administracions Públiques de Catalunya, indica que les administracions públiques poden substituir o complementar la publicació dels actes i comunicacions que, per disposició legal o reglamentària, han de publicar-se en el tauler d'anuncis o mitjançant edictes per la publicació en la corresponent seu electrònica.

Dins de l'àmbit de l'Ajuntament de Cubelles està vigent el Reglament de funcionament de la seu electrònica (BOP de 17 de setembre de 2013).

Per complir amb la normativa assenyalada de conformitat amb el marc previst, resulta necessària la creació i regulació del tauler d'edictes electrònic de l'Ajuntament de Cubelles.

Des d'un punt de vista formal, l'ordenança es fonamenta en la potestat reglamentària i d'autoorganització pròpia de les entitats locals prevista als articles 4.1 a) de la LBRL i 8.1 a) del TRLMRLC.

L'ordenança té per objecte la creació i regulació del tauler d'edictes electrònic de l'Ajuntament de Cubelles, que tindrà caràcter complementari del Tauler d'edictes o d'anuncis, físic o tradicional, i tindrà també per objecte informar als ciutadans i ciutadanes, en aplicació de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, i de conformitat amb allò establert a l'article 5 del Reglament de funcionament de la seu electrònica de l'Ajuntament de Cubelles.

Vist l'informe de la Cap de l'Oficina de Participació i Informació Ciutadana núm. 7/2014 de data 3 de febrer de 2014.

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

Ajuntament de Cubelles

Per tot el que s'ha exposat, es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Aprovar inicialment l'ordenança de creació i funcionament del Tauler d'Edictes electrònic de l'Ajuntament de Cubelles, que s'adjunta com a Annex al present acord, formant-se part d'aquest a tots els efectes.

Segon.- Sotmetre l'expedient a informació pública mitjançant edicte que es publicarà al Diari Oficial de la Generalitat de Catalunya, al Butlletí Oficial de la Província de Barcelona i al tauler d'anuncis de la Corporació durant el termini de 30 dies hàbils, per a la formulació d'al·legacions i reclamacions, de conformitat amb el que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de règim local, en relació amb l'article 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya.

En el supòsit que no es formulin al·legacions i/o reclamacions durant el termini d'informació pública, l'acord d'aprovació inicial quedarà elevat a definitiu.

Tercer.- Notificar el present acord al Consorci d'Administració Oberta de Catalunya, i comunicar-ho als departaments municipals.”

L'alcaldeessa explica la proposta

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

7.- APROVACIÓ, SI S'ESCAU, DEL PRESSUPOST GENERAL DE LA CORPORACIÓ PER L'EXERCICI DE 2014

Vist el projecte de Pressupost General de la Corporació per a l'exercici 2014.

Vist allò que disposen els articles 162 a 171 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals i el RD 500/1990, de 20 d'abril i la Llei General pressupostària i demés normativa aplicable.

Vist l'informe dels Recursos Humans núm. RRHH.C.4-2014 d'11 de febrer de 2014.

Vist l'informe preceptiu de la Intervenció Municipal núm. 3/14 de 10 de febrer de 2014.

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

Aquesta Alcaldia Presidència proposa al Ple l'adopció dels següents

ACORDS

Ajuntament de Cubelles

Primer.- Aprovar inicialment el Pressupost General de la Corporació i la plantilla per l'exercici de 2014 segons l'expedient que s'adjunta a la present comprensiu del contingut establert al RD 500/1990 de 20 d'abril amb el resum següent:

RESUM PER CAPÍTOLS PRESSUPOST D'INGRESSOS	EXERCICI 2014
CAPÍTOL 1 IMPOSTOS DIRECTES	8.831.150,59
CAPÍTOL 2 IMPOSTOS INDIRECTES	45.000,00
CAPÍTOL 3 TAXES I ALTRES INGRESSOS	2.286.351,57
CAPÍTOL 4 TRANSFERÈNCIES CORRENTS	3.378.942,93
CAPÍTOL 5 INGRESSOS PATRIMONIALS	158.700,00
OPERACIONS CORRENTS	14.700.145,09
CAPÍTOL 6 ALIENACIÓ DE BÉNS	0,00
CAPÍTOL 7 TRANSFERÈNCIES DE CAPITAL	210.920,44
CAPÍTOL 8 ACTIUS FINANCERS	6.500,00
CAPÍTOL 9 PASSIUS FINANCERS	411.840,03
OPERACIONS DE CAPITAL I FINANCERES	629.260,47
TOTAL PRESSUPOST INGRESSOS	15.329.405,56

RESUM PER CAPÍTOLS PRESSUPOST DE DESPESES	EXERCICI 2014
CAPÍTOL 1 DESPESES DE PERSONAL	6.229.111,69
CAPÍTOL 2 DESPESES DE BÉNS CORRENTS I SERVEIS	4.955.678,79
CAPÍTOL 3 DESPESES FINANCERES	130.754,25
CAPÍTOL 4 TRANSFERÈNCIES CORRENTS	2.598.340,16
OPERACIONS CORRENTS	13.913.884,89
CAPÍTOL 6 INVERSIONS REALS	666.396,82
CAPÍTOL 7 TRANSFERÈNCIES DE CAPITAL	84.582,69
CAPÍTOL 8 ACTIUS FINANCERS	6.500,00
CAPÍTOL 9 PASSIUS FINANCERS	658.041,16
OPERACIONS DE CAPITAL I FINANCERES	1.415.520,67
TOTAL PRESSUPOST DESPESES	15.329.405,56

Segon.- Exposar al públic per termini de quinze dies a comptar del dia següent a la publicació del corresponent edicte en el BOP, durant els quals els interessats podran examinar l'expedient i presentar reclamacions davant el Ple. L'expedient es considera definitivament aprovat si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

Tercer.- El Pressupost General i plantilla definitivament aprovats, amb o sense modificacions sobre l'inicial, serà inserit resumit per capítols en el BOP de Barcelona. Del pressupost general i plantilla definitivament aprovat es remetrà còpia a l'Administració de l'Estat i a la Generalitat de Catalunya. La remissió es realitzarà simultàniament a l'enviament al BOP de Barcelona.

Quart.- Publicar la massa salarial a la seu electrònica de la Corporació y al Butlletí Oficial de la Província, en el termini màxim de 20 dies des de l'aprovació definitiva del pressupost.

Ajuntament de Cubelles

Cinquè.- Còpia del pressupost i de les seves modificacions haurà d'estar a disposició del públic, a efectes informatiu, des de la seva aprovació definitiva fins la finalització de l'exercici.

El Sr. Écija explica que en aquest pressupost es manté la congelació d'impostos i es compleix amb l'estabilitat pressupostària, la regla de despesa i la ràtio d'endeutament; que es tracta d'un pressupost que contempla un estalvi brut de 714.000 € aproximadament, que després d'amortitzar préstecs quedarà en un estalvi net de 55.949,87 €. Afegeix que el 2014 es sol·licitaran préstecs per un total de 412.000 € dels quals se'n demanaran 175.000 € a la Diputació de Barcelona sense interessos.

Quant a la despesa corrent, el Sr. Écija indica que la gran majoria de regidories baixen la seva partida i que les més significatives serien la d'Ensenyament, amb una reducció de 458.000 €, perquè s'ha posat al dia tot el desfasament de les llars d'infants pel tema de les subvencions; que també es redueix la partida de subministraments en 42.479 €, que pràcticament correspon a la factura de llum, degut a l'esforç de l'estalvi energètic, i la partida d'Informàtica que baixa gairebé 26.000 € però que puja per altra banda en la part d'inversions. Seguidament parla de les partides que més s'incrementen i comença per la d'Urbanisme amb un increment de 44.000 €, relativa a una execució subsidiària.

Seguidament, indica que la partida de personal s'incrementa degut a tres actuacions: complir amb la pujada dels triennis del personal, una provisió pel pagament de part de la paga extra que no es va fer efectiu el 2012 i la previsió de despesa en plans ocupacionals. Continua destacant l'increment de la partida de Medi Ambient en 86.000 € perquè – diu - no es pot mantenir la reducció que es va fer el 2013 donat que era molt ajustada, i l'increment de la partida d'Hisenda, el gruix del qual ve donat sobretot per un contenciós que l'Ajuntament tenia fa molts anys per l'IBI de la Central Tèrmica i que ha perdut i perquè el Fons de Cooperació Local de la Generalitat estava pressupostat en 170.000 € i finalment va ser zero; al respecte, afegeix, però, que després de les al·legacions de diferents municipis hi ha el compromís de cobrar aquest import en els tres propers anys.

Quant a les inversions, el Sr. Écija explica que hi ha un total de 936.000 € pressupostats i que les més importants corresponen a l'enllumenat i estalvi energètic, equips i aplicacions informàtiques, la retirada de la canonada del Foix (que ve subvencionada en la seva totalitat), l'arranjament de la via pública per un total de 230.000 €, l'adequació de l'espai del carrer Major, el mobiliari del CSIDE i biblioteca i el cicle formatiu de grau superior.

El Sr. Alamán reconeix que el pressupost compleix amb l'objectiu d'estabilitat pressupostària, l'estalvi net positiu, la ràtio d'endeutament i la congelació d'impostos però opina que també es un pressupost que no progressa, i que és pobre en inversions i projectes. Comenta que manca d'un pla integral de municipi, que no es progressa en el POUM i que es tira la tovallola quant al projecte de la biblioteca, ja que només es contempen 7.260 € a l'efecte, i pregunta per què estan previstos. Així mateix, pregunta quin canvi de finançament és el que s'ha fet per a dur a terme l'adequació del C/Major i en quin estat de contractació es troba la inversió d'enllumenat públic. Seguidament, considera que no s'està donant la major eficiència al diner públic per la contraprestació que es rep per l'enorme cost que suposa la recollida d'escombraries i funcionament de la deixalleria, per part de la Mancomunitat, quan

Ajuntament de Cubelles

potser es podria fer, comenta, un altre tipus de planificació municipal. Finalment pregunta si les subvencions nominatives tenen alguna justificació legal.

El Sr. Écija, en relació a la partida destinada a la biblioteca, explica que s'estan preveient dues despeses: una petita factura pendent de pagar a l'equip redactor i l'actualització del projecte per part d'aquest per a reduir-ne l'import en 942.000 €; que, a més, estan pendents de reunió amb la Diputació de Barcelona per a aconseguir ajuts per a poder fer possible aquesta inversió. Quant al canvi de finançament assenyala que hi ha dues partides, una és la part pressupostada de la segona fase del nucli antic i una partida més petita de 30.000 € per una resta d'un projecte que es va fer a la desembocadura del riu Foix així com partides més petites. Afegeix que, en total, hi ha 2.280.000 € d'inversions i que, l'any 2012, en canvi, no es va arribar a executar ni un milió i que, a més, falta per incorporar totes les inversions que es pugui en el moment que es tanqui l'exercici i es vegi amb el que es compta. En relació al tema de la Mancomunitat, comenta que s'han tingut converses i que s'han compromès a fer un estudi per a veure què es pot modificar per a aconseguir un estalvi.

El Sr. Lleó, referent al tema de l'enllumenat, explica que està en procés de licitació i que es tracta d'una inversió de 230.000 €, 200.000 dels quals són de subvenció, que ajudarà a les arques a sanejar-se una mica.

El Sr. Écija, contestant al Sr. Alamán, comenta que entén que, efectivament, hi ha una justificació legal en el tema de les subvencions nominatives i que es remet als tècnics de l'Ajuntament, i posa com a exemple la subvenció a Càritas.

El Sr. Alamán diu que la regidora del PPC va renunciar a la seva paga extraordinària a favor de Càritas i que això encara no s'ha fet efectiu.

La Sra. Fonoll diu que ella també va renunciar a aquesta paga de favor de Càritas. Tot seguit, comenta que no els han donat l'oportunitat de participar en aquest Pressupost; que en Junta de Portaveus se'ls va lliurar una documentació amb molta menys informació que la que es va lliurar a l'audiència pública i no se'ls va informar que es duria al Ple; que es va passar per "Altres temes" a la Comissió Informativa com si es tractés d'una petita qüestió. Seguidament, entrant al contingut del pressupost, indica que la partida de la deixalleria es va reduir el 2013 en 45.000 € i ara augmenta 43.000 €, cosa que reflecteix que el 2013 la van errar, vistes les deixalles que tenim, diu, per tot el poble. Continua destacant que, del total de les inversions, s'ha destinat un 7,17% en l'arranjament del solar del C/de la Pau però, en canvi, només un 12,59% en l'arranjament de la via pública i que, així mateix, l'equip redactor del Pla d'accessibilitat va fer unes recomanacions d'actuacions urgents que no pujaven més que la quantitat que es destina al solar. Seguidament suggereix que s'hauria de dur a terme un bon control de guals i inspeccions als domicilis per a verificar que estan donats d'alta i generen un IBI, mesures que serien una bona font d'ingressos per a les arques municipals.

El Sr. Ardila comenta que el sorprèn que s'hagi reduït la partida de Serveis Socials i que no ha trobat un altre municipi que ho hagi fet. Recorda que el 2012 es van duplicar els ajuts d'aquesta regidoria, que el 2013 només es va augmentar en 10.000 € i que, ara, hi ha una reducció que ell ha calculat en 18.000 €. Explica que les beques

Ajuntament de Cubelles

extraescolars s'han reduït en 7.000 € en dos anys, deixant una partida de només 3.000 € per a ajudar a totes aquelles famílies que no poden pagar els llibres ni el material escolar i que, per tant no s'ha fet cap esforç al respecte o, com a mínim, no se'ls ha explicat. També demana saber el motiu de la important reducció en l'apartat de la Mancomunitat de Minusvàlids del Garraf a la qual es suma la reducció en la Setmana de la Gent Gran i en les subvencions a entitats.

A continuació, el Sr. Ardila destaca que, a més, no hi ha un euro destinat al Pla d'accessibilitat i que, tot plegat, encara els sorprèn més, tenint en compte – afegeix - que el govern va respondre a una pregunta del Ple relacionada amb la deixalleria dient que el servei s'havia retallat en 45.000 € en favor de despeses més importants com els problemes socials. Seguidament, indica que tampoc entenen que s'hagi apartat el tema de la biblioteca per manca de finançament, tal i com s'ha dit a Ràdio Cubelles, quan al web municipal s'explica que la Diputació de Barcelona dona suport a aquest projecte amb 1.700.000 €.

L'alcaldeessa, quant al tema de la biblioteca, diu que a la ràdio es va explicar que si s'aixecava el romanent de tresoreria, tant de la Diputació com de l'Ajuntament, es podia arribar a aquesta xifra de 1.700.000 €.

El Sr. Écija, quant a l'arranjament de la via pública, diu que cap any s'ha fet més inversió en aquest tema, ja que puja a 230.000 €. Afegeix que és cert que hi ha partides que baixen, però que hi ha dades que demostren que s'han dotat partides quina despesa executada a posteriori ha estat zero o minva, en relació al que s'ha pressupostat. Quant a la partida d'ajuts de Benestar Social, indica que continua incrementant-se.

La Sra. Romero explica que els ajuts s'han quedat en 120.000 €, igual que al 2.013 i que la diferència és de 13.000 € que provenen de la baixada del dinar de la gent gran i de les subvencions. Afegeix que d'aquests 120.000 € els va sobrar partida i que, per tant, no es van quedar curts en el tema d'ajuts però que si és donés el cas que es necessités més import s'ha arribat a un compromís entre totes les regidories de fer els canvis de partides que calgui.

El Sr. Ardila comenta que al projecte que ell va iniciar quan estava al govern, hi havia un augment considerable poc a poc de les treballadores familiars per a poder cobrir les persones que ho necessitaven i que té coneixement que aquest servei s'està denegant a algunes persones perquè no hi arriben. Torna a preguntar per la reducció en l'import destinat a la Mancomunitat de Minusvàlids del Garraf.

La Sra. Romero respon que s'han pagat 12.500 € a la Mancomunitat, que és el que han demanat. Afegeix que s'està fent un estudi al Consell Comarcal de cara a la petició d'ampliació de personal als Serveis Socials.

La Sra. Fonoll comenta que al punt 5 apartat B de l'informe d'Intervenció 3/14 es menciona informe de Secretaria que no figura a l'expedient.

La interventora explica que no ha estat necessària l'emissió d'un informe de Secretaria; que el seu informe va ser emès el 10 de febrer i com que en aquesta data

Ajuntament de Cubelles

ella no tenia el de RRHH es remet a aquests informes per condicionar l'informe favorable d'Intervenció. Afegeix que com que posteriorment hi ha un informe de RRHH ja no és necessari el de Secretaria perquè l'informe favorable de RHH implica l'informe favorable d'Intervenció.

Es sotmet a votació la proposta i **s'aprova** per 10 vots a favor (4 d'ICV-EUIA-E, 3 del PSC-PM, 2 de CiU i 1 d'EC-FIC), 7 vots en contra (4 d'UC-REAGRUPAMENT i 3 del PPC) i cap abstenció.

REGIDORIA D'OBRES I SERVEIS

8.- APROVACIÓ DEFINITIVA, SI S'ESCAU, DEL PLA DIRECTOR DE LA XARXA DE CLAVEGUERAM DE CUBELLES

El Ple de l'Ajuntament, en sessió ordinària del dia 15 d'octubre de 2013, per unanimitat dels membres assistents, va acordar aprovar inicialment el Pla Director de la Xarxa de Clavegueram de Cubelles, redactat per SOREA, S.A., amb un pressupost d'execució orientatiu de 30.003.981,06 € i sotmetre'l a informació pública per un període de trenta dies.

Vist el certificat emès per la secretària de la Corporació en data 20 de desembre de 2013, que posa de manifest que durant el termini de 30 dies determinat per a l'exposició pública, comptats a partir de l'endemà de la data de publicació de l'anunci al BOP (de 4 de novembre de 2013) de l'anunci d'informació pública del Pla Director de la Xarxa de Clavegueram de Cubelles, no consta en aquest Ajuntament la interposició de cap recurs i/o al·legació.

Vist l'informe favorable emès per l'enginyer municipal en relació a l'aprovació inicial del Pla Director de la Xarxa de Clavegueram de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

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

ACORDS:

Primer.- Aprovar definitivament 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 CENTIMS (30.003.981,06 €).

Segon.- Inserir anunci del present acord en el Butlletí Oficial de la Província de Barcelona (BOPB), al Diari Oficial de la Generalitat de Catalunya (DOGC) i al tauler d'anuncis de la Corporació.

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

Ajuntament de Cubelles

El Sr. Lleó explica que aquest Pla es tracta d'un full de ruta al qual s'ha fet un mapa de clavegueram i aigua potable que posa en evidència els llocs o les mancances per a poder anar solucionant-les.

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

9.- APROVACIÓ DEFINITIVA, SI S'ESCAU, DEL PLA DIRECTOR DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE DEL TERME MUNICIPAL DE CUBELLES

El Ple de l'Ajuntament, en sessió ordinària del dia 15 d'octubre de 2013, per unanimitat dels membres assistents, va acordar aprovar inicialment el Pla Director d'Abastament d'Aigua Potable de Cubelles, elaborat per SOREA, S.A., amb un pressupost d'execució orientatiu de 8.629.526,37 € i sotmetre'l a informació pública per un període de trenta dies.

Vist el certificat emès per la secretària de la Corporació en data 20 de desembre de 2013, que posa de manifest que durant el termini de 30 dies determinat per a l'exposició pública, comptats a partir de l'endemà de la data de publicació de l'anunci al BOP (de 4 de novembre de 2013) de l'anunci d'informació pública del Pla Director d'Abastament d'Aigua Potable de Cubelles, no consta en aquest Ajuntament la interposició de cap recurs i/o al·legació.

Vist l'informe favorable emès per l'enginyer municipal en relació a l'aprovació inicial del Pla Director d'Abastament d'Aigua Potable de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

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

ACORDS:

Primer.- Aprovar definitivament 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.- Inserir anunci del present acord en el Butlletí Oficial de la Província de Barcelona (BOPB), al Diari Oficial de la Generalitat de Catalunya (DOGC) i al tauler d'anuncis de la Corporació.

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

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

Ajuntament de Cubelles

REGIDORIA DE PREVENCIÓ DE RISCOS

10.- APROVACIÓ INICIAL, SI S'ESCAU, DEL PLA DE PROTECCIÓ CIVIL DE CUBELLES – MANUAL D'ACTUACIÓ PER A INCENDIS FORESTALS

El Pla de Protecció Civil contra incendis del municipi de Cubelles ha estat elaborat per la Diputació de Barcelona i per tant s'ha de procedir a fer la tramitació corresponent per tal que sigui homologat per la Generalitat de Catalunya.

L'homologació de plans de protecció civil correspon a la Comissió de Protecció Civil de Catalunya i, si escau, a la Comissió Nacional de Protecció Civil. Posteriorment es formalitza la inscripció en el Registre General de Plans de Protecció Civil.

El primer pas per procedir a aquesta homologació és que el Ple Municipal aprovi inicialment aquest Pla de Protecció Civil contra incendis elaborat per la Diputació de Barcelona.

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

Per tot això,

Es proposen al Ple Municipal els següents

ACORDS:

Primer.- Aprovar inicialment el Pla de Protecció Civil de Cubelles - Manual d'actuació per a incendis forestals - elaborat per la Diputació de Barcelona per tal que sigui posteriorment homologat per la Generalitat de Catalunya.

Segon.- Sotmetre a informació pública, l'acord d'aprovació inicial del Ple juntament amb el Pla, mitjançant un anunci que s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya, a un dels mitjans de comunicació escrita diària i al tauler d'anuncis de la corporació, pel termini de trenta dies, per a la formulació de reclamacions i al·legacions.

En el supòsit que no es formulin al·legacions i/o reclamacions durant el termini d'informació pública, l'acord d'aprovació inicial quedarà elevat a definitiu.

Tercer.- Comunicar aquest acord a la Policia Local, al departament de Prevenció de Riscos i als Serveis Tècnics Municipals.

Quart.- Notificar aquest acord a la Comissió de Protecció Civil de Catalunya de la Generalitat de Catalunya i a l'Oficina Tècnica de Prevenció Municipal d'Incendis Forestals de la Diputació de Barcelona.

El Sr. Lleó explica que, a petició de l'Ajuntament, la Diputació de Barcelona ha adaptat el Pla al model de protecció civil de la Generalitat de Catalunya; que s'ha enviat a totes les urbanitzacions amb més risc d'incendi i permet portar un control de la gent que hi viu tot l'any perquè, en cas d'incendi, es pugui anar a buscar a aquestes persones.

Ajuntament de Cubelles

La Sra. Fonoll diu que UC-Reagrupament hi donarà el seu suport ja que es tracta d'un benefici per a la seguretat de tots els ciutadans del municipi i prega que s'apliquin tots els elements i compromisos que s'hi recullen.

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

REGIDORIA DE PLANEJAMENT

11.- APROVACIÓ, SI S'ESCAU, DEL TEXT REFÓS DE LA MODIFICACIÓ PUNTUAL DEL PLA PARCIAL DEL POLIGON INDUSTRIAL "LES SALINES" AL TERME MUNICIPAL DE CUBELLES

El Ple de l'Ajuntament, reunit en sessió ordinària de 18 de juny de 2013, per unanimitat, acordà aprovar provisionalment la Modificació puntual del Pla Parcial Urbanístic del polígon industrial "Les Salines", consistent la supressió de la qualificació del Tipus industrial II i qualificar aquests solars del Tipus I, deixant tot l'àmbit amb la mateixa qualificació.

En data 11 d'octubre de 2013 va tenir entrada amb núm. de registre 2013/11052 còpia de l'acord de la Comissió Territorial d'Urbanisme de Barcelona, adoptat en sessió de 2 d'octubre de 2013, pel qual es resolia suspendre l'aprovació definitiva de la Modificació puntual del Pla Parcial Urbanístic del polígon industrial "Les Salines" fins que no es presenti un text refós que incorpori les prescripcions indicades a l'esmentat acord.

Segons l'acord de la Comissió Territorial d'Urbanisme es va sol·licitar informe a la Direcció General de Comerç, el qual va tenir entrada en data 8 de gener de 2014 amb núm. de registre 2014/162.

D'acord amb l'esmentat informe de la Direcció General de Comerç, de data 2 de gener de 2014

Vist el Text refós de la Modificació puntual del Pla Parcial Urbanístic del polígon industrial "Les Salines", redactat pels Serveis Tècnics Municipals i que incorpora les prescripcions de l'acord de la Comissió Territorial d'Urbanisme així com les prescripcions de l'informe de la Direcció General de Comerç abans esmentats, segons les quals es modifiquen únicament els usos permesos a la qualificació industrial Tipus II per igualar-los als del Tipus I, sense eliminar la qualificació Tipus II.

Atès el que determinen els articles 85 i 96 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLUC).

Vist el dictamen favorable de la Comissió Informativa de 11 de febrer de 2014.

Vistos els articles 52.2.c) del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, i 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificada pel Reial Decret Legislatiu 2/2008, de 20 de juny, per el que se aprova el text refós de la Llei de Sòl, aquesta Regidoria proposa al Ple de la corporació l'adopció dels següents

Ajuntament de Cubelles

ACORDS:

Primer.- Aprovar el Text refós de la Modificació puntual del Pla Parcial Urbanístic del polígon industrial “Les Salines”, redactat pels Serveis Tècnics Municipals, consistent en la modificació dels usos permesos a la qualificació industrial Tipus II per igualar-los als del Tipus I, que s’adjunta al present acord com annex formant-ne part a tots els efectes.

Segon.- Inserir edicte de l’aprovació del Text refós de la Modificació puntual del Pla Parcial Urbanístic del polígon industrial “Les Salines” en el Butlletí Oficial de la Província de Barcelona i tauler d’edictes de la corporació.

Tercer.- Notificar el present acord als serveis tècnics municipals i als qui tinguin la condició d’interessat/da a l’expedient.

Quart.- Trametre còpia per duplicat del Text refós de la Modificació puntual del Pla Parcial Urbanístic del polígon industrial “Les Salines” a la Comissió Territorial d’Urbanisme de Barcelona, així com còpia en suport digital.

La Sra. Romero explica que al Ple del 18 de juny de 2013 es va aprovar provisionalment la modificació puntual del polígon Les Salines que consistia en que la clau 2 (ús industrial) es pogués posar també com a comercial i que això es va enviar al Serveis Territorial d’Urbanisme de Barcelona on el van paraitzar fins que no es fes un text refós que recollís les modificacions, que és el que ara es porta a Ple. Puntualitza que no desapareix l’ús industrial sinó que garanteix els dos usos.

El Sr. Alamán diu que el PPC hi votarà a favor en tant que es tracta d’una mesura iniciada a la primera part de la legislatura, malgrat li hagués agradat, afegeix, que l’exposició del punt s’hagués fet des de l’òptica de la Dinamització Econòmica i no tant de l’instrument de la mera aprovació però que això és bona mostra, diu, d’una falta de sensibilitat per la dinamització econòmica en aquest municipi i que, de fet, els consten nombrosos projectes al respecte que es troben aturats.

La Sra. Martínez diu que el que es porta avui a Ple és un Pla Parcial Urbanístic i que, per tant, és lògic que això es tramiti des d’Urbanisme. Seguidament, emplaça el Sr. Alamán a que, si considera que hi han projectes paraitzats, s’adreci a la regidoria per a exposar-los i que, ella mateixa, l’atendrà i, fins i tot, si són beneficiosos per al municipi, els compartiran.

La Sra. Fonoll comenta que la diligència de Secretaria que s’adjunta a la documentació adverteix que el document del text refós s’ha remès a Secretaria sense signar i que cal esmenar-ho així com portar el document en format digital i pregunta si això s’ha subsanat.

La secretària respon que sí, que si no fos així no hagués passat pel Ple.

La Sra. Romero, en al·lusió a la intervenció del Sr. Alamán, comenta que en l’aprovació provisional ja es va explicar que hi havia diferents interessos; per una banda els propietaris que, tenint una classificació industrial, no podien donar sortida a

Ajuntament de Cubelles

aquests locals i, per l'altra, que era molt més fàcil comprar-los o llogar-los si tenien una classificació mixta. Considera que, avui, no calia aquesta explicació perquè, en definitiva, no s'està fent una aprovació sinó un text refós que l'únic que fa és recollir totes les prescripcions tècniques.

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

12.- ALTRES TEMES

12.1.- APROVACIÓ, SI S'ESCAU, DE LA DECLARACIÓ DELS ANTICS SAFAREIGS PÚBLICS DE CUBELLES COM A BÉ CULTURAL D'INTERÈS LOCAL

Els antics safareigs de Cubelles, situats al Carrer del Raval núm.7, es troben inclosos en el Catàleg i Pla Especial de protecció del patrimoni històric, arquitectònic i ambiental de Cubelles, aprovat definitivament per la Comissió d'Urbanisme de Catalunya en data 21 de gener de 2014.

Les diferents associacions de dones del municipi, així com els veïns del barri del Nucli Antic, han estat reivindicant durant anys la posta en valor d'aquest element patrimonial que, a banda de l'interès arquitectònic propi d'aquests tipus de construccions, té un valor històric innegable i encara més, un valor clarament social.

La Regidoria de Polítiques d'Igualtat, sensible amb aquestes demandes del col·lectiu feminista de Cubelles i de la ciutadania en general, ha cregut necessari dotar d'un nou grau de protecció als antics safareigs i accionar projectes que vagin encaminats a la preservació de dit element per a les generacions futures.

En aquesta línia, s'ha impulsat i ja es disposa de la redacció d'un projecte d'obres de recuperació i condicionament dels antics safareigs de Cubelles, s'han editat punts de llibre que donen a conèixer aquest element patrimonial i finalment es proposa al Ple la declaració dels antics safareigs com a Bé Cultural d'Interès Local.

Vist allò que disposa la Llei 9/1993, de 30 de setembre, de Patrimoni Cultural Català.

Vist l'informe tècnic 6/2014, de data 11 de febrer, de l'arxivera municipal i llicenciada en Història per la URV, quina conclusió és "(...)els safareigs tenen, a banda de l'interès arquitectònic propi d'aquests tipus de construccions, un valor històric innegable. Els safareigs foren donats al poble per l'il·lustre Joan Pedro i Roig. I foren donats al conjunt de la nostra societat per al seu ús quotidià. Aquesta donació té dos valors o caràcters: en primer lloc, una funció de salubritat que era molt necessària per a la població. Tenir un espai on poder rentar la roba i estendre-la, amb un safareig a part de la roba dels malalts evitava la transmissió de malalties provinents de la brutícia, dels virus i de les bacteries. Per altra banda, té una vessant social orientada al públic femení. Totes les persones que usaven aquests safareigs eren dones, on tenien un espai de socialització ideal ja que es combinava amb el treball. Per la qual cosa, a banda del valor històric que hem remarcat té també un valor clarament social.

Tot i que aquest edifici ha estat catalogat, caldria dotar-lo d'un nou grau de protecció. En conclusió, és de la meua opinió que, com a institució de govern de la població,

Ajuntament de Cubelles

l'Ajuntament de Cubelles hauria de protegir aquest edifici i el que significa, per tal que es pugui valorar i preservar per les generacions futures”.

Vist l'informe jurídic 7/2014, de data 13 de febrer, de la TAE de Serveis Jurídics.

La Regidora de Polítiques d'Igualtat i Alcaldessa de la Corporació proposa al Ple de la Corporació els següents acords:

Primer.- Aprovar la declaració dels antics safareigs de Cubelles com a Bé Cultural d'Interès Local.

Segon.- Comunicar el present acord al Departament de Cultura de la Generalitat de Catalunya per a què en faci la inscripció en el Catàleg del Patrimoni Cultural Català.

Tercer.- Comunicar el present acord a la regidoria de Cultura, als Serveis Tècnics Municipals, a Serveis Generals, i a la regidoria de Polítiques d'Igualtat als efectes oportuns.

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

L'alcaldesa explica que l'Ajuntament té la possibilitat de portar el projecte a la Diputació de Barcelona a través de la Xarxa de Governos Locals i que, en llegir les bases, van veure que si era declarat un BCIL o un BCIN donava 20 punts al projecte . Afegeix que la urgència ve donada perquè el projecte s'ha d'enviar aquesta setmana entrant i es necessitava una aprovació pel Ple. Afegeix que estan situats al C/Raval, número 7 i que estan inclosos dins el Pla Especial de Protecció del patrimoni històric, arquitectònic i ambiental de Cubelles que es va aprovar per la Comissió d'Urbanisme de Catalunya; que és un lloc on anaven les antigues senyores a rentar la roba i que ha estat reclamat durant molts anys per les entitats de dones del municipi.

La Sra. Navarrete diu que el PPC hi donarà suport però matisa que no entén que es porti a aprovació un bé cultural del municipi per la regidoria de Polítiques d'Igualtat i no per la de Cultura tenint en compte que és un bé que interessa tots els ciutadans.

El Sr. Ardila diu que el seu partit hi votarà a favor pel seu valor històric innegable i que espera que aviat puguin tenir aquest espai per a que puguin gaudir-ne tots els cubellenques i cubellenques.

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

12.2.- APROVACIÓ DE LA FORMALITZACIÓ DEL CONFLICTE EN DEFENSA DE L'AUTONOMIA LOCAL CONTRA LA LEY 27/2013, DE 27 DE DICIEMBRE, DE RACIONALIZACIÓN Y SOSTENIBILIDAD DE LA ADMINISTRACIÓN LOCAL

Al mes de maig d'enguany es compliran trenta cinc anys de la constitució dels ajuntaments democràtics. Al llarg d'aquests anys s'ha passat d'una situació en la qual van d'haver de planificar les ciutats per a fer front a un urbanisme desrollista,

Ajuntament de Cubelles

especulatiu, afavoridor d'interessos individuals, i resoldre el dèficit d'infraestructures i d'equipaments bàsics, per afrontar noves realitats més complexes com el medi ambient, els canvis demogràfics i socioculturals de la nostra societat, fruits dels fenòmens migratoris, dels nous models familiars, de la dependència, de l'envelliment de la població, de la mediació social, entre altres. Tot això ja que els municipis són vius i cal donar resposta a les demandes i necessitats que plantegen els nostres ciutadans i ciutadanes.

Els ajuntaments han estat capaços d'afrontar els grans reptes i els canvis culturals de finals del S.XX i en aquesta primera dècada del S.XXI, des de l'autonomia local, són el principal dic de contenció contra la crisi, i el principal espai de resistència, de dignitat, de defensa dels drets de la ciutadania i els principals espais per generar alternatives socials i econòmiques per pal·liar els efectes de la crisi.

Malgrat aquests esforços els ajuntaments mai han tingut un finançament just i adequat. Durant aquests quasi bé trenta cinc anys les hisendes locals han estat l'assignatura pendent en la mesura que l'aportació financera de l'Estat a les administracions locals no s'ha adequat als serveis que presten.

El context actual de crisi econòmica està sent demolidor per als nostres municipis. Davant d'això els ajuntaments han hagut d'incrementar la despesa per donar resposta a aquesta emergència social.

Ara, en l'actual context de crisi, quan és més necessari que mai tenir una administració més propera, i tenir més recursos per fer front a aquesta realitat social, el govern de l'estat espanyol ha aprovat una "Llei de Racionalització i Sostenibilitat de l'Administració Local" (LRSAL) que suposa, de facto, una retallada competencial sense precedents que suposarà un important retrocés, atès que afectarà de ple als serveis que donen els ajuntaments.

Trenta cinc anys esperant un nou marc competencial i un finançament adequat per garantir serveis locals bàsics, perquè ara amb aquesta llei el municipalisme torni a un model de fa quaranta anys enrere amb un marc competencial raquític, i que allunya la capacitat de decisió sobre les polítiques de proximitat, i també allunya les decisions i el control de la ciutadania acabant amb el valor de proximitat que permet la prevenció, la detecció i l'actuació per garantir uns mínims de cohesió i convivència en el conjunt de pobles i ciutats de Catalunya.

Aquesta Llei aprofita la situació de crisi econòmica per modificar l'estructura de l'estat espanyol i re centralitzar amb l'excusa de la sostenibilitat econòmic-financera. Una llei que vol privatitzar els serveis, principalment dels tres grans serveis públics locals que encara es demostren econòmicament rendibles: l'abastament d'aigües, el tractament de residus i l'enllumenat públic.

Ajuntament de Cubelles

LRSAL vulnera l'Estatut de Catalunya en matèria d'organització territorial i de règim local, i converteix als ajuntaments en un apèndix de l'estat, i en una instància merament administrativa i sota control en el seu funcionament, vulnerant així l'actual marc basat en el principi d'autonomia local i principi de subsidiarietat, reconegut a la Carta Europea d'Autonomia Local com a criteri de proximitat en l'atribució de competències i d'eficàcia en la redistribució.

Davant d'aquesta situació les entitats municipalistes i els sindicats han iniciat una campanya d'informació a la ciutadania dels efectes de l'aplicació de la Llei de Racionalització i Sostenibilitat de l'Administració Local, així com la defensa del món local perquè els ajuntaments som l'administració que estem millor preparats per oferir serveis de proximitat.

Volem seguir reivindicant el nostre paper per seguir tenint el protagonisme en la defensa, garantia i l'enfortiment dels drets socials i la millora del benestar de la ciutadania. En canvi aquesta llei afecta a la quotidianitat i a les necessitats bàsiques de la gent, i redueix la capacitat de resposta dels governs locals.

Fonaments de dret

La Llei 27/2013, de 27 de desembre de 2013, de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) va entrar en vigor el 31 de desembre de 2013.

El conflicte en defensa de l'autonomia local, d'acord amb l'art. 75 bis LOTC, es pot plantejar quan les normes de l'Estat amb rang de llei lesionin l'autonomia local constitucionalment garantida.

D'acord amb l'art. 75 ter 2 i 3 LOTC, per iniciar la tramitació del conflicte en defensa de l'autonomia local és necessari l'acord del Ple de les Corporacions locals amb el vot favorable de la majoria absoluta del número legal de membres d'aquesta. De manera prèvia a la formalització del conflicte, s'ha de sol·licitar dictamen, amb caràcter preceptiu però no vinculant, del Consell d'Estat.

En conseqüència, es proposa al Ple de la corporació que adopti els següents

ACORDS:

PRIMER.- Iniciar la tramitació per a la formalització del conflicte en defensa de l'autonomia local contra els articles primer i segon i demès disposicions afectades de la *Ley 27/2013, de 27 de diciembre de 2013, de Racionalización y Sostenibilidad de la Administración Local* (BOE núm. 312 de 30 de desembre de 2013) d'acord amb el text que s'adjunta, segons el que s'estableix en els arts. 75 bis i següents de la *Ley Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional*.

SEGON.- A tal efecte, sol·licitar Dictamen del Consejo de Estado, conforme a l'establert en l'art. 75 ter 3 de la *Ley Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional*, per conducte del *Ministerio de Hacienda y Administraciones Públicas*, a

Ajuntament de Cubelles

petició de l'entitat local de major població (art. 48 *Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local*), així com atorgar a aquesta entitat la delegació necessària.

TERCER.- Facultar i encomanar a l'Alcalde/Alcaldessa per a la realització de tots els tràmits necessaris per portar a terme els acords primer i segon i expressament per a l'atorgament d'escriptura de poder tan ampli i suficient com en dret es requereixi a favor de la Procuradora Dña. Virginia Aragón Segura, col. Núm. 1040 de l'Il·lustre Col·legi de Procuradors de Madrid per tal que, en nom i representació de l'Ajuntament de Cubelles, de forma solidària i indistinta interposi conflicte en defensa de l'autonomia local contra la *Ley 27/2013, de 27 de diciembre de 2013* (BOE núm. 312 de 30 de desembre de 2013), de *Racionalización y Sostenibilidad de la Administración Local*, seguint-lo per tots els seus tràmits i instàncies fins a obtenir sentència ferma i la seva execució.

L'alcaldesa explica la urgència dient que han assistit a la Comissió de Governos Locals d'alcaldes i alcaldesses i que tenim fins el 10 de març per a enviar-ho, tot i que abans s'han de fer uns certificats del Ple i firmar-ho davant notari.

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

El Sr. Grau explica que volen proposar aquest Ple l'adhesió per a presentar aquest recurs al Tribunal Constitucional perquè – diu - aquesta Llei és un atemptat contra el municipalisme i una aberració jurídica que pretén arrasar la possibilitat que els Ajuntaments puguin atendre, com a ens més propers a la ciutadania, les necessitats dels veïns i veïnes. Continua dient que hi ha la sensació que s'aprofita un entorn de crisi econòmica per a tallar la capacitat dels municipis; que aquesta Llei suposaria per al nostre municipi un col·lapse, per exemple en Medi Ambient, perquè es retirarien competències que ara s'estan fent servir en temes com la defensa del riu Foix o la protecció del litoral de Cubelles. Afegeix que també es vol limitar la capacitat de gestió de les escoles bressol i les d'adults, que tampoc es mantenen les capacitats del municipi d'organitzar les escoles de música ni les opcions d'ensenyament no reglat ni tampoc encarregar-nos del manteniment dels nostres dispensaris o fer inspeccions sanitàries, de les indústries ni dels establiments; que també s'eliminarien la capacitat d'organitzar polítiques d'atenció a la dona, com és el cas del projecte del centre de dones. Prossegueix destacant que la planificació dels Serveis Socials desapareixeria pràcticament de l'àmbit local, cosa que afectaria els ajuts, les polítiques de teleassistència, el suport a les persones amb risc d'exclusió social, les campanyes d'ajuts per a l'alimentació, o els rebuts de llum i aigua; que el mateix succeiria amb les polítiques de joves. Conclou dient que els Ajuntaments no són els responsables del dèficit de l'Estat i que el de Cubelles concretament acaba d'aprovar un pressupost que parla d'un fons de maniobra de 6.500.000 €.

El Sr. Hugué comenta que no entenen per què es porta aquest tema per urgència sense consensuar-lo amb els diferents grups. Considera que aquesta Llei és un atac frontal contra el principi d'autonomia local i que aprofita la conjuntura de la crisi

Ajuntament de Cubelles

econòmica per a fer un gir centralitzador que també comparteixen, diu, molts dirigents del PSOE i que per tot això donaran suport a la proposta.

L'alcaldeessa aclareix que aquesta proposta els va arribar del Consell de Governos Locals divendres de la setmana passada i puntualitza que el que s'aprova avui no és un tema de consens entre les forces polítiques de l'Ajuntament de Cubelles sinó que ha estat consensuat amb ERC, el Partit Socialista, CIU, Coalición Canaria, Izquierda Unida, la Chunta Aragonesista, Compromís, Nueva Canarias i UPyD. Finalitza convidant tothom a que entri al web elmonlocaldiuprou.cat on hi trobaran tota la informació.

El Sr. Hugué diu que es podria haver convocat una Junta de Portaveus per a informar-los.

Es sotmet a votació **la proposta i s'aprova** per la majoria absoluta dels membres de la corporació amb 14 vots a favor (4 d'ICV-EUIA-E, 3 del PSC-PM, 2 de CiU, 1 d'EC-FIC i 4 d'UC-REAGRUPAMENT) i 3 vots en contra del PPC.

IV. PART DE CONTROL

13.- MOCIONS

No n'hi ha

14.- ALTRES MOCIONS

No n'hi ha

15.- PRECS I PREGUNTES

Precs del grup municipal del PPC

1.- La Sra. Boza prega que no s'inclogui els membres del seu partit en les llistes de correus electrònics en els que alguns membres del govern, diu, posen en evidència els seus prejudicis sobre els membres del PPC i fan hipòtesis sobre el què votaran en determinats temes, com és el cas, comenta, d'un e-mail en el que la Sra. Martínez diu "*el PPC no estarà per la labor*".

Precs del grup municipal d'UC-Reagrupament

1.- La Sra. Fonoll, en relació a les obres que s'estan executant a les Granges del Carme, prega que es prenguin mesures per a que aquests fets no tornin a succeir i també demana que se'ls faci arribar còpia de l'expedient de l'obra menor concedit per canviar teules i arrebossar façana així com del vallat de la finca. Finalment, diu que no estan en contra d'aquest projecte, ja que hi van votar a favor al Ple del desembre.

2.- El Sr. Baraza demana a la Sra. Romero que es documenti abans de respondre a les preguntes i assenyala que al Ple on UC-Reagrupament preguntava si es seguirien fent els Plens infantils, la Sra. Romero va contestar que sí i que l'últim s'havia fet el 3

Ajuntament de Cubelles

de desembre amb alumnes de tercer de l'escola Charlie Rivel i que això no és cert, diu, ja que els Plens infantils es duen a terme amb alumnes de cinquè i que allò havia estat una visita dels estudiants a l'Ajuntament.

Preguntes del grup municipal del PPC

1.- La Sra. Navarrete pregunta: ens poden fer arribar còpia del Decret de l'Alcaldia número 1039/2013?

2.- La Sra. Navarrete comenta que hi ha diversos Decrets, 1.044, 1025, 1026 i 1027, en els que es contracten diferents empreses amb un mateix denominador comú perquè l'administradora de totes elles és *** i per aquest motiu pregunta: no hi ha professionals a Cubelles que puguin realitzar alguna d'aquestes funcions que exerceix aquesta empresa? Des de quina regidoria s'està contractant?

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

Preguntes del grup municipal d'UC- Reagrupament

1.- La Sra. Fonoll, en relació a les Granges del Carme, pregunta: hi ha informe de l'arquitecte per a executar les obres? hi ha informe de la secretària sobre la procedència d'aquestes obres? S'han fet informes dels tècnics? S'han fet informes dels inspectors d'obres? S'ha demanat als forestals algun permís per a la tala de pins? Ha passat per la Comissió de Govern? Hi ha permís d'obres per a totes les actuacions que es duen a terme? Hi ha notificació de la Generalitat conforme s'ha concedit el canvi d'usos en un sòl rústic?

En aquests moments s'incorpora a la sessió el Sr. Lleó

2.- La Sra. Fonoll explica que hi ha hagut denúncies publicades per part de la policia local i Unitat Cubellenca i una reunió mantinguda amb el regidor, Sr. Lara i l'inspector en relació a la seguretat dels equips de comunicació i pregunta: quin és l'estat actual del procediment per a solucionar aquest greu problema? Quant a la nova sala de detinguts de la policia local diu que l'Inspector es va comprometre públicament a prendre més mesures de seguretat de les que estaven previstes i pregunta: serà així, tal i com ho va anunciar?

3.- La Sra. Fonoll prega que es facin les accions pertinents per a tenir accés directe via autobús als hospitals de Sant Camil i Sant Antoni per als ciutadans que no tenen manera d'arribar-hi.

La Sra. Martínez respon que han estat fent totes aquestes gestions i que s'han comunicat amb diferents col·lectius per a informar-los de totes aquelles accions que s'estan duent a terme i que l'Ajuntament seguirà insistint en aquest tema. Quant al prec de la Sra. Boza comenta que l'e-mail al que feia referència no parlava dels safareigs sinó de la LRSAL.

Ajuntament de Cubelles

La Sra. Boza reitera que l'email feia referència al BCIL perquè es necessita majoria absoluta per a la seva aprovació i diu que els errors s'han d'admetre.

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

1. La Sra. Navarrete comenta q hi ha contenidors amb restes de podes des de fa més d'un mes amb el risc d'incendi que això suposa i la mala imatge per al municipi i creu que s'haurien de recollir així com multar els veïns responsables.

Des de dilluns 16 de desembre s'ha iniciat la recollida que durarà fins el gener.

2. La Sra. Navarrete pregunta: Pensen EC-FIC i CIU fer torns rotatius a les Juntes de Portaveus?

Aquests dos partits tenen representació individual al nostre ajuntament. Si necessita més informació s'haurà de dirigir a les diferents comissions executives d'EC i CiU.

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

1. La Sra. Fonoll transmet algunes propostes fetes per veïns de Mas Trader que demanen que cada 15 dies es netegi l'entorn del local social i l'espai esportiu i es faci el seu manteniment no només per les festes. Altres propostes són l'arranjament de voreres, parc infantil, carreteres, carrers, desbrossament i que es netegi la pedra de la font.

Tot i que no és una pregunta, recollim aquestes propostes per tenir-les en compte a mida que hi hagi disponibilitat pressupostària. Tot i això, indicar-li que actualment s'està arreglant el parc infantil i durant aquest any s'han fet diversos desbrossaments i s'ha efectuat l'arregament de la pista esportiva, entre d'altres actuacions.

2. El Sr. Hugué pregunta: per què les lluminàries de Nadal romanen enceses tota la nit? Comenta que s'han fet apagades selectives en zones del municipi durant gairebé dos anys sota el pretext de l'estalvi energètic i pregunta: no els sembla això una incongruència?

Com cada any, les llums de Nadal s'encenen i apaguen amb l'enllumenat públic. Li recordo que les apagades selectives va ser un acord del govern del qual vostè en formava part, per tant la paraula "pretext" sobra.

3. El Sr. Hugué pregunta: per què s'està arribant a la nefasta situació d'acumulació de restes de poda al costat dels contenidors des de fa setmanes ?Considera que la situació es deu, en gran mesura, a la retallada d'entre 40 i 50.000 € a la partida de la deixalleria del pressupost

Ajuntament de Cubelles

del 2013 que ha comportat que ara només romanguí oberta tres dies setmanals en comptes de set i per tot l'exposat pregunta: contempla el govern en el pressupost del 2014 la continuació d'aquesta retallada? Contempla alguna campanya de sensibilització per a aquestes pràctiques incíviques dels veïns?

El veïnat sap que no s'hauria de fer això; que és cert que han tingut aquest problema que ha durat ben bé tres setmanes però que el 16 de desembre es va iniciar la recollida que va durar fins el gener. Afegeix que s'està mentalitzant a la gent i que possiblement es tirarà endavant alguna sanció administrativa. Quant al tema de la deixalleria diu que no només està oberta tres dies, sinó també dos matins i conclou dient que s'estan invertint molts diners i es troben que quan s'acaba de netejar s'ha de tornar a començar.

- 4. El Sr. Hugué demana que se li aclareixi si és cert que el govern ha retallat 40 o 50.000 € en la partida de la deixalleria i reitera que el servei que s'està donant és inferior al de l'any passat.**

El servei s'ha retallat perquè hi ha despeses més importants, com per exemple els problemes socials.

- 5. El Sr. Baraza diu que farà tres preguntes a la regidora d'Ensenyament i que agrairia resposta directa sobretot en una d'elles i pregunta: Pensa programar algun Consell Escolar en una data propera?**

La Sra. Romero diu que s'està treballant el tema del Consell Escolar i del seu Reglament perquè creien que estava tot correcte però quan van voler programar-lo va resultar que, segons la tècnica, no estava en ple funcionament i s'havien de fer algunes modificacions; que la intenció és fer-lo el més aviat possible, probablement el mes de gener.

El Sr. Baraza diu que les reunions es podien haver fet igualment malgrat no tenir un Reglament i afegeix que ell mateix en va fer dos com a regidor d'Ensenyament.

- 6. El Sr. Baraza pregunta: Pensa seguir endavant amb el Reglament del Consell Escolar? Seguidament felicita l'escola Mar i Cel pels 2.970 € de la Marató de TV3 i diu que li sobta que les regidories que han recolzat això hagin estat la de Cultura i la d'Esports, però no la d'Ensenyament**

Va quedar contestada al Ple, amb la resposta anterior.

El Sr. Pineda, en relació a la pregunta de La Marató diu que l'Ajuntament en definitiva és un equip de treball, un equip de govern format per diferents regidories que es distribueixen la feina.

- 7. El Sr. Baraza explica que a l'escola Vora del Mar hi ha unes bombes antiincendis que no estan operatives; que aquest fet va ser comunicat per l'equip directiu en data 10 d'abril i novament el 28 de novembre i que és un fet molt preocupant i pregunta: ara que s'acaben les classes divendres, agafa vostè el compromís de que el dia 7 de gener aquest**

Ajuntament de Cubelles

sistema estigui al corrent? Prendrà les mesures oportunes perquè això no torni a succeir?

La Sra. Romero, en relació a les bombes antiincendis de l'escola Vora del Mar, diu que aquest tema se li va notificar en un Consell Escolar, que els tècnics van anar a mirar-ho i que hi ha un interès per solucionar-ho el més aviat possible.

El Sr. Baraza reitera la pregunta de si estarà arreglat el 7 de gener i diu que amb aquests temes no es juga perquè més enllà de la desgràcia humana que pot haver-hi les indemnitzacions les hauria de pagar l'Ajuntament

La Sra. Romero respon que possiblement i que posarà tots els mitjans perquè així sigui.

El Sr. Baraza pregunta : en cas que no sigui així quines mesures alternatives prendran?

Les bombes antiincendis SEMPRE han estat operatives. El grup de pressió ha funcionat i funciona, la pressió i les mànegues contra incendis es revisen periòdicament per empresa mantenedora autoritzada. En cas d'incendis s'haurien pogut utilitzar les mànigues contra incendis perfectament.

Simplement es va detectar una avaria en una electrovàlvula, la qual es va canviar. L'electrovàlvula serveix perquè s'ompli el dipòsit en cas que es fessin servir les mànegues, però no és condició per a que funcioni correctament el grup contra incendis.

8. El Sr. Baraza pregunta : Quins són els motius de les abstencions del Sr. Grau i de la Sra. Romero en la votació del punt de la RLT?

L'Alcaldessa demana la secretària que expliqui el motiu d'abstenció de la Sra. Romero en el punt 5 tal i com demanava el Sr. Baraza.

La secretària explica que hi ha un procediment judicial iniciat per un treballador que ocupa una de les places que es modifiquen a la RLT i que, per tant, legalment, la regidora està incursa en causa d'abstenció.

El Sr. Grau, en relació a la seva abstenció, diu que ahir es va fer una reunió en la que va expressar la seva motivació i que considera que la millor aportació que pot fer en aquest Ple és la d'abstenció.

No havent-hi més assumptes per fer constar, l'alcaldessa presidenta aixeca la sessió, quan són les 22:25 hores.