

Ajuntament de Cubelles

EXTRACTE DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE 29 D'ABRIL 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 29 d'abril 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'Alcaldeessa 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

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. Noemí Boza Cano, regidora del Partit Popular de Catalunya

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 18 DE MARÇ DE 2014

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

II. PART INFORMATIVA

2.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

Els membres del Ple municipal en resten assabentats.

3.- 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 del Decret d'Alcaldia núm. 99/2014, pel qual es resolen temes de personal.

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE AL PLE DEL DECRET D'ALCALDIA NÚM. 260/2014, DE 14 D'ABRIL, PEL QUAL ES MODIFICA EL DECRET D'ALCALDIA NÚM. 33/2013, D'11 DE GENER, QUE RESOL CREAR LES ÀREES EN QUÈ S'HA D'ORGANITZAR L'ACTUACIÓ MUNICIPAL I EFECTUAR A FAVOR DELS REGIDORS I REGIDORES DE LA CORPORACIÓ UNA DELEGACIÓ GENERAL D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTE DE LES SEVES RESPECTIVES REGIDORIES

Es dóna compte al Ple que aquesta Alcaldia en data 14 d'abril de 2014 ha dictat el següent:

“DECRET DE L'ALCALDIA NÚM. 260/2014

Vist que mitjançant el Decret d'Alcaldia núm. 33/2013, d'11 de gener, es revoca el Decret d'Alcaldia núm. 610/2011, de 28 de juny, i núm. 16/2013, de 9 de gener, i es resol crear les àrees en què s'ha d'organitzar l'actuació municipal i efectuar a favor dels regidors i regidores de la corporació una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives regidories, en ús de les facultats que li confereixen els articles 21.3 i 23.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 53.2 i 53.3 del Decret legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya i altra legislació concordant, procedir a l'establiment d'un règim de delegacions de competències a favor de diferents regidors i regidores de la corporació;

Ajuntament de Cubelles

Vist que l'Alcaldia considera necessari procedir a una nova organització municipal i, en conseqüència, modificar el règim de delegacions efectuat, i que segons el previst als articles 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 53.2 del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya, i altra legislació concordant, aquesta Alcaldia en qualsevol moment podrà revocar les competències i delegacions efectuades;

Atès que mitjançant el Decret d'Alcaldia núm. 241/2014, de 10 d'abril, es resol nomenar la Sra. Trinidad Hernández Bordallo secretària general de la corporació amb caràcter accidental;

Per la qual cosa,

HE RESULT:

Primer. Modificar l'acord **Segon** del Decret d'Alcaldia núm. 33/2013, d'11 de gener, en el sentit de deixar sense efecte l'aprovació de la creació de la **REGIDORIA DE PREVENCIÓ DE RISCOS** dins **L'ÀREA D'URBANISME I TERRITORI.**

Segon. Revocar la delegació general d'atribucions de gestió i resolució dels assumptes de la Regidoria de Prevenció de Riscos efectuada a favor del Sr. Pere Lleó Gelabert mitjançant el Decret d'Alcaldia núm. 33/2013, d'11 de gener.

Tercer. Notificar-ho al regidor afectat.

Quart. Comunicar-ho als diferents serveis i departaments administratius de la corporació.

Cinquè. Publicar aquest acord al BOPB i al tauler d'edictes de la corporació, sens perjudici de la seva efectivitat des del dia de la signatura del Decret per l'Alcaldia.

Sisè. Donar compte al Ple de l'Ajuntament del contingut d'aquest Decret."

Els membres del Ple municipal en resten assabentats.

5.- DONAR COMPTE DEL DECRET D'ALCALDIA NÚM. 261/2014, DE 14 D'ABRIL, PEL QUAL ES MODIFICA EL DECRET D'ALCALDIA NÚM. 34/2013, D'11 DE GENER, QUE RESOL APROVAR, ENTRE D'ALTRES, L'ESPECIFICACIÓ D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELEGADES EN LES DIFERENTS REGIDORIES A FAVOR DELS REGIDORS I DE LES REGIDORES DE LES MATEIXES

Es dóna compte al Ple que aquesta Alcaldia en data 14 d'abril de 2014 ha dictat el següent:

"DECRET DE L'ALCALDIA NÚM. 261/2014

Ajuntament de Cubelles

Vist el Decret de l'Alcaldia núm. 260/2014, de 14 d'abril, que modifica el Decret d'Alcaldia núm. 33/2013, d'11 de gener, en el sentit de deixar sense efecte l'aprovació de la creació de la Regidoria de Prevenció de Riscos, i revoca la delegació general d'atribucions de gestió i resolució dels assumptes de l'esmentada Regidoria a favor del Sr. Pere Lleó Gelabert;

Atès que, a fi i efecte de millorar la gestió municipal, s'ha considerat necessària, també, la incorporació d'unes determinades modificacions del règim de delegació, concretament en l'especificació de les facultats de delegació d'atribucions de gestió i resolució a favor dels regidors i regidores de la corporació, aprovat mitjançant el Decret d'Alcaldia núm. 34/2013, d'11 de gener;

Atès que aquesta Alcaldia pot delegar l'exercici de les seves atribucions sempre i quan no es trobin dins dels supòsits previstos a l'article 13.2 de la llei reguladora del règim jurídic de les administracions públiques i del procediment administratiu comú i 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local;

Atès que mitjançant el Decret d'Alcaldia núm. 241/2014, de 10 d'abril, es resol nomenar la Sra. Trinidad Hernández Bordallo secretària general de la corporació amb caràcter accidental;

Per tot l'exposat,

HE RESOLT:

Primer. Modificar l'acord **Segon** del Decret d'Alcaldia núm. 34/2013, d'11 de gener, en els aspectes següents:

1. Es modifica en el sentit d'aprovar l'exclusió en l'especificació de les facultats de delegació d'atribucions de gestió i resolució en la **REGIDORIA DE GOVERNACIÓ I SEGURETAT CIUTADANA** del punt: *7. Concessió de llicències de qual*, i aprovar la seva inclusió dins la Regidoria d'Urbanisme.

2. Es modifica en el sentit d'aprovar l'exclusió en l'especificació de les facultats de delegació d'atribucions de gestió i resolució en la **REGIDORIA DE MEDI AMBIENT I SANITAT** dels punts:

14. Inspeccions d'activitats industrials i comercials

15. Concessió de llicències subjectes a la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats i les referides a la Llei 11/2009, de 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives

I, pel que fa al punt 22, de la potestat sancionadora en matèria de les llicències subjectes a la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats i les referides a la Llei 11/2009, de 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives

Ajuntament de Cubelles

I aprovar la seva inclusió dins la Regidoria de Dinamització Econòmica i Turisme.

3. Es modifica en el sentit d'aprovar la inclusió en l'especificació de les facultats de delegació d'atribucions de gestió i resolució dins la **REGIDORIA DE MEDI AMBIENT** dels punts següents:

- . Associacions de defensa forestal
- . Grup d'intervenció de riscos

4. Es modifica en el sentit d'aprovar la inclusió en l'especificació de les facultats de delegació d'atribucions de gestió i resolució dins la **REGIDORIA de GOVERNACIÓ I SEGURETAT CIUTADANA** del punt següent:

- .Protecció civil

Queda redactat l'acord **Segon** del Decret d'Alcaldia núm. 34/2013, d'11 de gener, de la manera següent:

"Segon.- Aprovar l'especificació de les facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació que a continuació es relacionen, delegació que comprendrà les atribucions que es relacionen respecte cadascun/a d'ells/elles:

ÀREA D'ALCALDIA I PARTICIPACIÓ CIUTADANA

President de l'Àrea: Sr. XAVIER GRAU ROIG

ALCALDIA

1. Protocol.
2. Comandament directe de la Policia Local.
3. Relacions institucionals.
4. Recursos Humans.
5. Programa de Polítiques d'igualtat.
6. Programa d'integració europea.
7. Agermanaments.
8. Resolucions d'expedients de responsabilitat patrimonial.
9. Ordres de manteniment i execució forçosa subsidiària.
10. Gestió d'ús dels espais municipals.
11. Gestió, manteniment i control de l'inventari municipal i Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
12. Assessoria jurídica.
13. Ordenació de pagaments.
14. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.

Ajuntament de Cubelles

15. Relacions amb les associacions i ONG's,
16. Fomentar en col·laboració amb els departaments, la prestació de serveis.
17. Dictar resolucions administratives en els àmbits propis de competències no delegades..
18. Efectuar dintre de l'àmbit de les competències reservades a l'Alcaldia les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
19. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
20. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE GOVERNACIÓ I SEGURETAT CIUTADANA

Regidor: Sr. MIQUEL LARA TORRES

1. Gestió, coordinació i control de la Policia Local sota la prefectura de l'Alcaldia.
2. Senyalització viària.
3. Vigilància i control del compliment de les Ordenances Municipals.
4. Potestat sancionadora per infraccions de tràfic i seguretat vial, així com en la resta de competències delegades.
5. Seguretat en els espais públics.
6. Gestió del trànsit.
7. Atorgament de llicències de gossos potencialment perillosos.
8. Establiment de campanyes de prevenció.
9. Fomentar i coordinar la prestació de serveis a la ciutadania a través de convenis amb entitats públiques i privades.
10. Establiment de campanyes de prevenció entre les diferents àrees.
11. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - a. Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública. (Ordenança 14)
 - b. Expedients de multes de trànsit.
12. Dictar resolucions administratives en els àmbits de les competències delegades
13. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE COOPERACIÓ I SOLIDARITAT, PROGRAMES DE POLÍTIQUES D'IGUALTAT I INTEGRACIÓ EUROPEA.

Ajuntament de Cubelles

Alcaldeessa: Sra. MÒNICA MIQUEL SERDÀ

1. Foment de les capacitats institucionals i l'enfortiment del teixit social en l'àmbit local.
2. Promoció i defensa dels drets humans i laborals, així com el foment de la cultura de la pau i una resolució pacífica dels conflictes.
3. Promoció en el nostre municipi un model de societat més solidaria.
4. Dictar resolucions administratives en els àmbits de les competències delegades.
5. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
6. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
7. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE PARTICIPACIÓ CIUTADANA

Regidor: Sr. XAVIER GRAU ROIG

1. Gestió de l'Oficina de Participació i Informació Ciutadana (OPIC).
2. Registre General.
3. Padró d'habitants.
4. Moviments associatius.
5. Relacions amb les associacions cíviques.
6. Relacions amb el/la Síndic/a de Greuges.
7. Potenciar la participació dels col·lectius i fomentar l'associacionisme per a la defensa dels interessos de la ciutadania.
8. Divulgar les activitats, els serveis i els treballs que la Corporació i les associacions i entitats col·laboradores duguin a terme amb els sistemes més adequats, etc.
9. Fomentar i coordinar la prestació de serveis als ciutadans i ciutadanes a través de convenis amb entitats públiques i privades.
10. Dictar resolucions administratives en els àmbits de les competències delegades.
11. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
12. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
13. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

Ajuntament de Cubelles

REGIDORIA D'HISENDA LOCAL:

Regidor: SR. JOSÉ MANUEL ÉCIJA ALBALATE

1. Preparació de l'avantprojecte de pressupostos.
2. Preparació dels expedients de crèdits i operacions de tresoreria.
3. Control d'ingressos i pagaments.
4. Control de les imposicions locals.
5. Preparació projectes d'ordenances fiscals.
6. Control i seguiment del servei de recaptació.
7. Prefectura de la inspecció fiscal quan a temes resolutoris.
8. Potestat sancionadora en matèria fiscal.
9. Concerts econòmics.
10. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
11. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.
12. Expedients de devolució d'ingressos indeguts no expressament delegats a favor de cap altre regidor/a.
13. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
14. Aprovació de les liquidacions de taxes, impostos i preus públics, el cobrament dels quals correspongui a la recaptació directa i la resolució dels recursos contra les mateixes liquidacions.
15. Facultar per suspendre la tramitació de procediments recaptatoris en els casos previstos a l'article 14.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i a l'article 119 del Reglament general de recaptació.
16. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
17. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
18. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
19. Devolució de garanties de contractes.
20. Assegurances municipals.
21. La contractació administrativa.
22. Compres.
23. Coordinació i planificació dels serveis contractats per la Corporació.
24. Dictar resolucions administratives en els àmbits de les competències delegades.
25. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).

Ajuntament de Cubelles

26. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
27. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE COMUNICACIÓ, PREMSA I INFORMÀTICA

Regidora: SRA. NOEMÍ CUADRA SORIANO

1. Mitjans de comunicació i difusió.
2. Inventari d'equipaments de comunicació.
3. Publicacions municipals.
4. Informàtica.
5. Dictar resolucions administratives en els àmbits de les competències delegades..
6. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
7. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
8. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

ÀREA D'URBANISME I TERRITORI

Presidenta de l'àrea: SRA. LÍDIA PÀMIES ETAIX

REGIDORIA D'URBANISME:

Regidora: SRA. LÍDIA PÀMIES ETAIX

1. Creació i gestió del patrimoni municipal del sòl.
2. Inspecció d'obres.
3. Vetllar pel patrimoni arquitectònic.
4. Proposar la concessió de llicències d'obres majors i de primera ocupació a la Junta de Govern Local.
5. Concessió de llicències d'obres menors.
6. Rehabilitació d'edificis i habitatges.
7. Restauració i conservació de bens catalogats.
8. Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus.
9. Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.
10. Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.

Ajuntament de Cubelles

11. Representació en les juntes de compensació i entitats urbanístiques col·laboradores.
12. Projectes d'obres.
13. Devolució d'ingressos indeguts en expedients d'obres menors referents a:
 - a. Ordenança Fiscal 3, impost sobre construccions, instal·lacions i obres.
 - b. Ordenança Fiscal 7, taxa per expedició de documents administratius
 - c. Ordenança Fiscal 8, taxa per expedició de llicències urbanístiques.
14. Concessió de llicències de qual
15. Dictar resolucions administratives en els àmbits de les competències delegades.
16. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
17. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.

REGIDORIA DE PLANEJAMENT I HABITATGE

Regidora: SRA. M. LLUÏSA ROMERO I TOMÁS

1. Gestió de Pla General.
2. Gestió i control de plans parcials, especials, estudis de detall, projectes d'urbanització, projectes de compensació, projectes de reparcel·lació i tramitació aprovació estatuts entitats col·laboradores.
3. Habitatge de protecció oficial.
4. Borsa d'habitatge per a lloguer.
5. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
6. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.
7. Dictar resolucions administratives en els àmbits de les competències delegades.
8. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).

REGIDORIA D'OBRES I SERVEIS VIARIS:

Regidor: SR. PERE LLEÓ GELABERT

1. Programació, gestió i control de les obres en edificis municipals i espais públics.
2. Gestió manteniment d'edificis municipals, no expressament atribuïda a cap altra regidoria.
3. Neteja edificis municipals
4. Brigada municipal.

Ajuntament de Cubelles

5. Gestió i control de la xarxa de serveis públics en general (aigua, gas, electricitat, clavegueram, telèfon ...)
6. Gestió i control en alta del servei d'aigua i clavegueram.
7. Barris i/o Urbanitzacions
8. Gestió d'ús de la via pública. Autoritzacions demaniales.
9. Dictar resolucions administratives en els àmbits de les competències delegades
10. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

ÀREA DE LA CIUTADANIA I SOCIETAT

Presidenta de l'àrea: Sra. NOEMÍ CUADRA SORIANO

REGIDORIA DE BENESTAR SOCIAL

Regidora: SRA. M. LLUISA ROMERO I TOMÀS

1. Serveis Socials.
2. Grups d'atenció especial.
3. Grups en situació d'exclusió social.
4. Atenció familiar.
5. Centres d'atenció a la Gent Gran.
6. Establiments de convenis amb matèria de benestar, sempre que les eventuals aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
7. Polítiques socials.
8. Fomentar i coordinar la prestació de serveis a la ciutadania a través de convenis amb entitats públiques i privades.
9. Servei d'atenció als immigrants
10. Establiment de campanyes de prevenció entre les diferents àrees.
11. Dictar resolucions administratives en els àmbits de les competències delegades..
12. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
14. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

Ajuntament de Cubelles

REGIDORIA D'ESPORTS

Regidor: SR. NARCÍS PINEDA I OLIVA

1. Gestió i promoció de la política esportiva.
2. Inventari, planificació de la inversió, gestió i manteniment de les instal·lacions esportives municipals.
3. Gestió i manteniment de les instal·lacions esportives municipals.
4. Programació de la inversió en el poliesportiu.
5. Concessió de subvencions a entitats o particulars per al finançament d'activitats que es creguin d'interès general d'acord amb el pressupost de la corporació.
6. Potenciar les entitats esportives i l'esport base.
7. Establiments de convenis amb matèria esportiva, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
8. Seguiment dels convenis amb els clubs.
9. Polítiques d'esport escolar i extraescolar.
10. Representació en activitats institucionals en l'àmbit esportiu
11. Relacions amb entitats extramunicipals en matèria esportiva.
12. Dictar resolucions administratives en els àmbits de les competències delegades..
13. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €..

REGIDORIA DE MEDI AMBIENT I SANITAT:

Regidor: SR. PERE LLEÓ GELABERT

1. Prevenció i control del Medi Ambient.
2. Relacions amb els òrgans competents en matèria de Medi Ambient i Salut.
3. Depuradores d'aigües.
4. Gestió i control del servei de recollida, tractament i eliminació d'escombraries domiciliàries.
5. Servei de neteja viària.
6. Servei de parcs i jardins.
7. Deixalleria.
8. Control d'abocadors incontrolats.
9. Ordres d'execució de neteja de solars.
10. Pla d'usos de les platges.

Ajuntament de Cubelles

11. Gestió, control i neteja del servei de platges.
12. Establiment de convenis competència de Medi Ambient i salut, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals
13. Suport al sector agrari i ramader.
14. Desratització i desinfeccions.
15. Promoció de la salut.
16. Gestió del Cementiri municipal:
 - a. Gestió administrativa.
 - b. Autoritzacions demaniales.
 - c. Gestió, manteniment i inversions en cementiri.
17. Expedients de devolució d'ingressos indeguts en els següents expedients:
Taxa del cementiri municipal. (Ordenança 10)
18. Associacions de defensa forestal
19. Grup d'intervenció de riscos
20. Dictar resolucions administratives en els àmbits de les competències delegades..
21. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
22. Potestat sancionadora per infraccions lleus en matèria de medi ambient - segons el contingut de la present delegació
23. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
24. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE CULTURA I SOCIETAT

Regidora: SRA. NOEMÍ CUADRA SORIANO

1. Programació d'acció cultural.
2. Promoció de la cultura popular.
3. Centres de cultura municipal.
4. Entitats culturals.
5. Inventari i gestió d'edificis propis per a actes de tipus cultural.
6. Arxiu municipal.
7. Biblioteca.
8. Festes populars (Festes Major Gran, Petita, Carnaval, Reis, Trobada de gegants, Trobada de puntaires, ...)
9. Gestió/promoció del Charlie Rivel Hall, promoció/gestió del Castell de Cubelles, Fortí de la Mota...
10. Establiment convenis en matèria de cultura amb qualsevol entitat sempre que les eventuais aportacions municipals estiguin previstes als Pressupostos.
11. Dictar resolucions administratives en els àmbits de les competències delegades.

Ajuntament de Cubelles

12. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
14. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA D'ENSENYAMENT:

Regidora: SRA. M. LLUÏSA ROMERO I TOMÁS

1. Planificació escolar.
2. Promoció d'activitats infantils.
3. Inventari i manteniment d'edificis escolars.
4. Participació en el sistema educatiu.
5. Promoció de projectes educatius
6. Establiment de convenis en matèria d'ensenyament, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals
7. Alfabetització d'adults.
8. Ensenyament del català.
9. Ensenyaments especials.
10. Servei d'alfabetització d'estrangers.
11. Cooperació en la construcció de centres docents.
12. Dictar resolucions administratives en els àmbits de les competències delegades.
13. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE JOVENTUT:

Regidor: SR. NARCÍS PINEDA OLIVA

1. Promoció d'activitats juvenils.
2. Suport i potenciació d'Entitats juvenils.
3. Promoció i gestió d'espais juvenils.
4. Establiment de convenis en matèria de joventut, sempre que les eventuais aportacions econòmiques estiguin previstes pressupostàriament.
5. Control i seguiment del Pla Jove.

Ajuntament de Cubelles

6. Fomentar i coordinar la prestació de serveis a la ciutadania a través de convenis amb entitats públiques i privades.
7. Establiment de campanyes de prevenció entre les diferents àrees.
8. Dictar resolucions administratives en els àmbits de les competències delegades.
9. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
11. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 3.000 €.

REGIDORIA DE DINAMITZACIÓ ECONÒMICA I TURISME

Regidora: SRA. ANNA M.. MARTÍNEZ I GALLEMÍ

1. Promoció comercial.
2. Relacions amb l'Associació de comerç i hoteleria de Cubelles.
3. Oficina del consumidor.
4. Mercat.
5. Concessió d'autoritacions demaniales relacionades amb activitats econòmiques.
6. Promoció turística i relacions amb organismes amb competències turístiques.
7. Fires. Festa de la Verema. Ruta del Xató.
8. Establiments turístics.
9. Informació turística
10. Innovació tecnològica.
11. Servei d'orientació laboral (SOLC) .
12. Suport a projectes TIC.
13. Suport a l'emprenedoria i gestió dels plans d'empresa.
14. Promoció industrial i de serveis.
15. Suport al sector agrari i ramader.
16. Relació amb les empreses referent als grans projectes.
17. Resolució d'expedients relatius en matèria de transports públics i taxis.
18. Pla d'úsos de les platges, conjuntament amb la regidoria de Medi Ambient i Sanitat.
19. Inspeccions d'activitats industrials i comercials
20. Concessió de llicències subjectes a la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats i les referides a la Llei 11/2009, de regulació administrativa dels espectacles públics i les activitats recreatives
21. Establiments de convenis, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.

Ajuntament de Cubelles

22. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).
23. Dictar resolucions administratives en els àmbits de les competències delegades.
24. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
25. Potestat sancionadora per infraccions lleus en l'àmbit de les competències delegades.”

Tercer. Notificar aquesta resolució als regidors afectats i regidores afectades, entenent-se acceptada la competència delegada de forma tàcita, si dintre del termini de les 24 hores següents no es manifesta res en contra, o si es fa ús de la delegació.

Quart. Comunicar-ho als diferents serveis i departaments administratius de la corporació.

Cinquè. Publicar la present delegació al BOP, al tauler d'anuncis i a la web municipal.

Sisè. Donar compte de l'adopció d'aquesta resolució al Ple de la corporació en la propera sessió que se celebri.”

Els membres del Ple municipal en resten assabentats.

6.- DONAR COMPTE DE LA RESOLUCIÓ DEFINITIVA DE L'INSTITUT NACIONAL D'ESTADÍSTICA RESPECTE DE L'APROVACIÓ I ACTUALITZACIÓ DE LA DIVISIÓ TERRITORIAL DEL MUNICIPI EN SECCIONS ELECTORALS

En data 15 d'octubre de 2013 el Ple de la Corporació, reunit en sessió ordinària, va acordar l'elevació a l'Institut Nacional d'Estadística (INE) de la proposta d'aprovació i actualització de la divisió territorial del municipi en seccions electorals per a la seva aprovació i implantació.

En data 13 de novembre de 2013 l'INE comunica a l'Ajuntament diverses indicacions de modificació de la proposta efectuada pel Ple atenent als següents paràmetres:

- Codificació de la secció 5 i 7
- Ajustar els carrers divisionaris

Efectuades les modificacions proposades per l'INE es procedeix a la recepció de l'escrit que indica la incorporació de les variacions i l'aprovació definitiva del document per a la seva entrada en vigor a data 1 de gener de 2014.

Per tot això dono compte al Ple de la resolució definitiva de l'Institut Nacional d'Estadística respecte de l'aprovació i actualització de la divisió territorial del municipi en seccions electorals, la documentació s'annexa al present document formant-ne part a tots els efectes.

Els membres del Ple municipal en resten assabentats.

Ajuntament de Cubelles

7.- DONAR COMPTE DE L'APROVACIÓ DEL MARC PRESSUPOSTARI 2015-2017

Aquesta Alcaldia dóna compte al Ple de l'aprovació del Marc Pressupostari 2015 - 2017 per decret núm. 206/2014, de 31 de març de 2014, 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 públic que prèviament subministri l'Estat, es remetran els marcs pressupostaris a mig termini en els que se emmarcarà l'elaboració dels Pressupostos anuals.

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'aplicació i la guia per elaborar els marcs pressupostaris a l'oficina virtual de les entitats locals del Ministeri d'Hisenda i Administracions Públiques (MHAP).

Vist el marc pressupostari elaborat i proposat pel regidor d'Hisenda en relació als exercicis 2015-2017.

Vist l'informe d'intervenció, núm. 10/2014 de 28 de març de 2014.

Aquest marc pressupostari 2015-2017 preveu tant l'objectiu d'estabilitat pressupostària com l'objectiu de deute.

Per tot això,

HE RESOLT

Ajuntament de Cubelles

Primer.- Aprovar els marcs pressupostaris dels exercicis 2015-2017 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 la finalització del termini del 31 de març.

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

El Sr. Écija explica que es tracta d'una previsió fins el 2017 però no de pressupost sinó d'execució d'aquest; que es tracta d'un marc no vinculant perquè s'ha de tenir en compte que al 2015 hi ha eleccions municipals i l'escenari polític pot canviar. Indica que es dóna compliment a l'objectiu del ràtio d'endeutament així com a l'objectiu d'estabilitat pressupostària i que hi ha una previsió raonada de que, possiblement, durant el 2014 s'incomplirà la regla de la despesa.

El Sr. Alamán comenta que al 2014 la previsió global és de 15.500.000 € i per al 2017 és de 14.800.000 € i pregunta quin és el motiu de que vagi a la baixa.

El Sr. Écija respon que es deu principalment a les inversions, ja que es va decidir que a partir del 2014 es farien les que es pogués sense haver de recórrer a préstec però que naturalment els propers governs són els que decidiran.

Els membres del Ple municipal en resten assabentats.

8.- 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. 12/14 de data 3/4/14, essent els acords adoptats en contra els reparaments efectuats els següents:

DF	DA	REPARAMENT
209	Decret 212/2014 de 25/03/14	REPARAMENT segons informe conjunt de Secretaria-Intervenció 1/2014. Reconeixement extrajudicial de crèdits març 2014, relació de factures núm. 6, aprovat per Junta de Govern Local de 26/3/14. L'import total de la relació és de 206.682,79€.
210	Decrets Alcaldia 184/14 a 186/14 de 18/3/14 així com ordenació de pagament de la nòmina malgrat l'existència dels reparaments en quan a valors inclosos en la nòmina relativa al mes de març	NOMINA MARÇ: 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-es va emetre Diligència conjunta de Secretaria-Intervenció 1/2013); 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.

Ajuntament de Cubelles

9.- DONAR COMPTE DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2013

En compliment d'allò disposat en l'article 193.4 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, aquesta Alcaldia dóna compte al Ple de l'aprovació de la Liquidació del Pressupost de 2013 per decret núm. 195/14, de 26 de març de 2014, que a continuació es transcriu:

"D'acord amb les Bases d'Execució del Pressupost s'han practicat les pertinents operacions de liquidació del Pressupost de la Corporació de l'exercici de 2013, de conformitat amb allò que disposa l'art.191ss 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 (TRLHL); arts. 89 a 105 del R.D 500/1990, de 20 d'abril, i l'Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local.

D'altra banda, d'acord amb el referit art. 191, així com allò que disposa l'art.103 del Reial Decret 500/1990, de 20 d'abril, s'han deduït drets de dubtós cobrament als efectes de qualificar el Romanent de Tresoreria, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes.

Per tot això, vistos els informes de la Intervenció Municipal respecte a la liquidació de l'exercici pressupostari de 2013, així com l'annex Informe de tancament, adopto la següent

RESOLUCIÓ

Primer.- Aprovar la liquidació del pressupost de la Corporació de 2013, essent el resultat pressupostari ajustat de **715.378,64€** i el romanent de tresoreria per a despeses generals de **4.418.556,69€**, d'acord amb els estats següents:

RESULTAT PRESSUPOSTARI:

EXERCICI 2013	DRN	ORN	Ajustos	Resultat Pressupostari
a. Operacions corrents	14.923.959,58	13.363.205,59		1.560.753,99
b. Altres operacions no financeres	119.760,01	920.989,65		-801.229,64
1. Total operacions no financeres (a+b)	15.043.719,59	14.284.195,24		759.524,35
2. Actius financers	5.825,70	6.200,00		-374,30
3. Passius financers	39.359,52	697.400,68		-658.041,16
RESULTAT PTARI. NO AJUSTAT	15.088.904,81	14.987.795,92		101.108,89
AJUSTOS:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			0	
5. Desviacions de finançament negatives de l'exercici			660.853,65	
6. Desviacions de finançament positives de l'exercici			46.583,90	614.269,75
RESULTAT PRESSUPOSTARI AJUSTAT				715.378,64

Ajuntament de Cubelles

ROMANENT DE TRESORERIA:

1 (+) FONS LÍQUIDS		6.794.459,54
2 (+) DRETS PENDENTS DE COBRAMENT		5.654.096,83
Del Pressupost corrent	1.617.131,44	
De Pressupostos tancats	3.987.190,81	
D'Operacions no pressupostàries	122.515,24	
Menys Cobraments realitzats pendents d'aplicació definitiva	-72.740,66	
3 (-) OBLIGACIONS PENDENTS DE PAGAMENT		2.548.745,43
Del Pressupostos corrent	1.172.366,01	
De Pressupostos tancats	258.997,69	
D'Operacions no pressupostàries	1.148.261,88	
Menys Pagaments realitzats pendents d'aplicació definitiva	30.880,15	
I ROMANENT DE TRESORERIA TOTAL		9.899.810,94
II SALDO DE DUBTÓS COBRAMENT		2.459.651,25
III EXCÉS DE FINANÇAMENT AFECTAT		3.021.603,00
IV ROMANENT DE TRESORERIA PER A DESPESES GENERALS (I-II-III)		4.418.556,69

Segon.- Aprovar l'estat d'ingressos i despeses de pressupostos tancats.

Tercer.- Considerar com de dubtós cobrament l'import de 2.459.651,25€, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes i aprovar els criteris i ajustos recollits en l'informe de tancament de la Intervenció municipal.

Quart.- Donar compte de la liquidació al plenari municipal, de conformitat amb l'art 193.4 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL).

Cinquè.- Trametre còpia de l'esmentada liquidació a l'Administració de l'Estat i a la Generalitat de Catalunya, de conformitat amb l'art 193.5 de l'esmentat TRLHL. “

El Sr. Écija explica que es compleix l'objectiu del ràtio d'endeutament, el d'estabilitat pressupostària i el de la regla de la despesa i indica que, amb les dades tancades, es manté una situació econòmica sanejada amb un resultat positiu de 715.000 € i un Romanent de Tresoreria de 4.418.000 €.

El Sr. Alamán pregunta el per què del reparament de l'informe conjunt de Secretaria-Intervenció a la factura nº 6 per import de 206.682 €.

La interventora explica que és el primer expedient que es fa de reconeixement extrajudicial de crèdits i que el es fa en aquests casos és un informe conjunt de Secretaria-Intervenció que inclou l'objecció de la Intervenció.

Els membres del Ple municipal en resten assabentats.

Ajuntament de Cubelles

III. PART RESOLUTIVA

REGIDORIA DE MEDI AMBIENT I SANITAT

10.- APROVACIÓ, SI ESCAU, DE L'ORDENANÇA MUNICIPAL REGULADORA DE L'ÚS I L'ACCÉS PÚBLIC DE LA DESEMBOCADURA DEL RIU FOIX

La desembocadura del riu Foix té unes característiques especials i particulars que han fet que sigui susceptible de gaudir d'una sèrie de consideracions que queden evidenciades pels següents fets:

- S'inclou dins l'Espai Natural del Foix (dins el PEIN, Decret 328/1992, de 14 de desembre), amb Pla especial de delimitació aprovat definitivament el 14 de desembre de 2004 (DOGC núm. 4296 del 07/01/2005).
- Des de la carretera C-31 fins al mar, la desembocadura s'inclou dins l'àmbit de les Serres del litoral central (ES5110013), espai de la Xarxa Natura 2000 declarat lloc d'importància comunitària (LIC) i zona d'especial protecció per a les aus (ZEPA).
- S'inclou a l'Inventari de les zones humides de Catalunya elaborat per la Direcció General de Medi Natural de la Generalitat de Catalunya (Codi 10001701 Desembocadura del riu Foix).
- Presenta varis hàbitats d'interès comunitari, d'acord amb la Directiva 92/43/CE, de 21 de maig de 1992, relativa a la conservació dels hàbitats naturals i de la fauna i flora silvestre. I a més a més aquest espai té una gran importància com a refugi i zona de pas per als ocells en migració.

Bàsicament és a la desembocadura del Foix on radica el problema de la fauna domèstica i la freqüentació incontrolada dels visitants.

Per tal de donar una solució a aquests conflictes i evitar nous abandonaments d'ànecs i altres aus domèstiques al riu, l'Ajuntament de Cubelles considera necessària la regulació dels usos a la zona que ens ocupa a través d'una ordenança municipal aplicable a l'espai delimitat pel pont de la carretera C-31, el carrer Pla de Sant Pere, el Passeig Fluvial i el mar i així poder recuperar els valors naturals propis i donar compliment als estatus de Xarxa Natura 2000 i assegurar la seva continuïtat dins de l'inventari de zones humides de Catalunya.

Atès que el decret d'alcaldia núm. 68/2014, de data 3 de febrer de 2014 (s'adjunta), va resoldre:

- Constituir una Comissió d'Estudi per a la redacció de l'ordenança reguladora dels usos a la desembocadura del riu Foix (aplicable a l'espai delimitat pel pont de la carretera C-31, el c/Pla de Sant Pere, el Passeig Fluvial i el mar).

L'esmentada Comissió d'Estudi ha procedit a redactar, de forma conjunta i consensuada, un esborrany de l'esmentada ordenança per tal que s'adapti a la normativa i les necessitats actuals.

Atesa la diligència de Secretaria núm. 6/2014 de data 27 de febrer de 2014.

Atès l'informe del tècnic municipal de Medi Ambient de data 4 d'abril de 2014.

Vist el dictamen favorable de la Comissió Informativa de 22 d'abril de 2014.

Ajuntament de Cubelles

Es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment la ordenança municipal reguladora de l'ús i l'accés públic de la desembocadura del riu Foix elaborada per la Comissió d'Estudi constituïda a tal efecte, segons el text que s'adjunta als presents acords.

Segon.- Sotmetre a informació pública i audiència dels interessats els presents acords i el text de l'Ordenança pel termini mínim de trenta dies, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya, a un mitjà de comunicació escrita diària i al tauler d'edictes de l'Ajuntament. L'expedient podrà ser consultat per qualsevol persona interessada a les dependències dels Serveis Tècnics, c/Joan XXIII, núm.30, 1r., durant els dies feiners, pels matins de 10 a 14h.

Tercer.- Disposar que, un cop aprovada definitivament l'Ordenança, es publiqui íntegrament el seu text al Butlletí Oficial de la Província.

Quart.- Notificar aquests acords als Departaments de Sanitat, Serveis Jurídics, Secretaria i Policia Local.

El Sr. Lleó explica que l'objectiu de l'Ordenança és doble: d'una banda conservar en bones condicions la desembocadura i per l'altra dur a terme accions per a la seva promoció, manteniment i desenvolupament. Afegeix que regula l'activitat compatible així com els usos de caire públic permesos, autoritzats i prohibits.

El Sr. Hugué diu que UC-Reagrupament està d'acord amb aquesta regulació d'usos i accessos però amb unes puntualitzacions. Comenta que es va crear una Comissió d'estudi per a la redacció d'aquest projecte però no es va proposar de formar-ne part a cap partit de l'oposició i considera que també s'haurien de revisar alguns elements que poden generar controvèrsia com pot ser el fet que talar arbres sense autorització sigui considerat com una falta lleu i, en canvi, circular en bicicleta per les passarel·les és considerat una falta greu. Finalment comenta que cal vetllar cada dia per l'aplicació d'aquesta Ordenança.

L'alcaldeessa comenta que una comissió d'estudi no és una comissió política i que per a fer aportacions ja hi ha la Comissió Informativa a tal efecte.

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

11.- APROVACIÓ INICIAL, SI ESCAU, DE L'ORDENANÇA MUNICIPAL DE TINENÇA D'ANIMALS

La creixent sensibilitat social pel respecte, la protecció i la defensa dels éssers vius, en general, i dels animals més propers a les persones, en particular, ha suscitat els darrers anys una intensa activitat normativa a Catalunya.

Ajuntament de Cubelles

Tanmateix, en ocasions, la manca de responsabilitat d'alguns propietaris d'animals ha provocat problemes de convivència amb els seus veïns.

Amb la present ordenança municipal sobre tinença d'animals, es pretén regular les mesures que garanteixin una saludable relació dels animals amb les persones en l'aspecte higiènic sanitari, i també una eficaç protecció dels animals, adequant el seu contingut a la vigent normativa en matèria de protecció dels animals a Catalunya.

Per altra banda, la inquietud social generada per atacs a les persones per part de gossos amb especial agressivitat, i la tendència de la ciutadania d'adquirir animals de fauna no autòctona per conviure, recomana regular els aspectes corresponents als gossos considerats potencialment perillosos i als animals exòtics.

L'ordenança va dirigida a fomentar la tinença responsable dels animals. D'aquesta manera, tenir animals comportarà obligacions per a la persona propietària o posseïdora, el coneixement de les quals és converteix en un element perquè els qui ho pretenguin, valorin i sospesin la decisió i importància de fer-se càrrec d'un animal.

Tot plegat, i essencialment degut als canvis legals produïts en els darrers anys en matèria de protecció dels animals, aconsella la substitució de la fins ara vigent ordenança municipal sobre tinença d'animals domèstics de companyia aprovada pel Ple de l'Ajuntament el 2 de maig de 2003, pel present marc normatiu actualitzat que desenvolupa la present ordenança.

Atès l'informe del Cap de Serveis Tècnics de data 4 d'abril de 2014.

Vist el dictamen favorable de la Comissió Informativa de 22 d'abril de 2014.

Es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment l'ordenança municipal de tinença d'animals que s'adjunta al present acord, formant-ne part d'aquesta 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/o reclamacions.

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.- Disposar que, un cop aprovada definitivament l'Ordenança, es publiqui íntegrament el seu text al Butlletí Oficial de la Província.

Quart.- Notificar aquests acords als Departaments de Sanitat, Serveis Jurídics, Secretaria i Policia Local.

El Sr. Lleó diu que l'Ordenança s'ha hagut de modificar perquè ha canviat la Llei i fa un resum dels aspectes que recull.

El Sr. Hugué comenta que era necessari adaptar aquesta Ordenança del 2003 a la Llei del 2008 i que amb el temps s'han creat noves necessitats de regulació i interrelació amb els propietaris i amb l'entorn del nostre poble. Seguidament destaca que tampoc

Ajuntament de Cubelles

en aquesta cas han estat convidats a col·laborar-hi i conclou indicant que ara manca un acurat compliment de l'Ordenança.

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

ALCALDIA/PRESIDÈNCIA

12.- DESIGNACIÓ DELS MEMBRES DE LES MESES ELECTORALS PER A LES ELECCIONS DE DIPUTATS AL PARLAMENT EUROPEU DEL DIA 25 DE MAIG DE 2014

Vist el que disposa l'article 26 de la *Ley Orgánica de 19 de junio del Régimen Electoral General* el qual diu que la formació de les Meses electorals és competència de l'Ajuntament, havent-se de realitzar sorteig públic al Ple municipal.

Per tal de donar compliment als terminis establerts per l'esmentada llei sobre la designació dels membres de les meses electorals, es procedeix al sorteig per a escollir els membres de les meses electorals per a les eleccions de diputats al Parlament Europeu del dia 25 de maig.

No havent-hi més assumptes per fer constar, l' Alcaldessa presidenta aixeca la sessió, quan són les 20:50 hores; com a secretària general, en dono fe.