

EXTRACTE DE L' ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 15 DE JULIOL 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 15 de juliol 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
- Sr. Narcís Pineda i Oliva, 2n Tinent d'alcaldia
- Sr. Francesc Xavier Grau Roig, 3er Tinent d'alcaldia.
- Sra. Lídia Pàmies i Etaix, 4a Tinenta d'alcaldia
- Sr. José Manuel Écija Albalate, 5è Tinent d'alcaldia
- Sr. Pere Lleó Gelabert, regidor d'Iniciativa per Catalunya Verds Esquerra Unida
- Sra. Noemí Cuadra Soriano, regidora de Convergència i Unió
- 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. 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
- Sra. Ana Maria Martínez Gallemí, regidora d'Entesa per Cubelles-FIC

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 el Sr. José Manuel Ardila Contreras, regidor d'Unitat Cubellenca-Reagrupament

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 20 DE MAIG DE 2014

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

1.2.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA I URGENT DE 6 DE JUNY DE 2014

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 explica que l'informe de Tresoreria sobre el compliment de terminis de pagament previstos a la Llei 15/2010 de 5 de juliol, corresponent al primer trimestre de 2014, diu, en les seves conclusions, que el nombre de factures comercials pendents a 31 de març de 2014 respecte les quals s'està incomplint el termini legal de pagament, és de 89 factures amb un import total de 127.321,82 €.

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels Decrets d'Alcaldia núm. 264/2014 i 353/2014 pels quals es resolen temes de personal.

Els membres del Ple municipal en resten assabentats.

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 els Informes d'Intervenció núms. 22/14 de 10/6/14 i 31/14 de 3/7/14, essent els acords adoptats en contra els reparaments efectuats els següents:

INFORME INTERVENCIÓ 22/14: Objecions maig

DF	DA	REPARAMENT
367	Decret 376/2014 de 12/05/14	REPARAMENT segons informe conjunt de Secretaria-Intervenció 2/2014. Reconeixement extrajudicial de crèdits maig 2014, relació de factures núm. 28, aprovat per Junta de Govern Local de 14/5/14. L'import total de la relació és de 115.901,46€.
428	Decrets Alcaldia 331/14 de 9/05, 371 i 372/14 de 19/05 i 373/14 de 20/05 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 maig	NOMINA MAIG: 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; i retribució d'hores sense acreditació impossibilitat compensació segons informe RH.

INFORME INTERVENCIÓ 31/14: Objecions juny

DF	DA	REPARAMENT
493	Decret 485/2014 de 25/06/14	REPARAMENT segons informe conjunt de Secretaria-Intervenció 3/2014. Reconeixement extrajudicial de crèdits juny 2014, relació de factures núm. 33, aprovat per Junta de Govern Local de 25/06/14. L'import total de la relació és de 99.267,34€.
525	Decrets Alcaldia 459/14, 460/14 i 461/14 de 17/06 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 juny	NOMINA JUNY: 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.

6.- DONAR COMPTE AL PLE DE L'APROVACIÓ DEFINITIVA DE L'ORDENANÇA MUNICIPAL DE CREACIÓ I FUNCIONAMENT DEL TAULER D'EDICTES ELECTRÒNIC DE L'AJUNTAMENT DE CUBELLES

El Ple municipal, reunit en sessió ordinària el 18 de febrer de 2014, va aprovar inicialment l'Ordenança municipal de creació i funcionament del tauler d'edictes electrònic de l'Ajuntament de Cubelles.

L'esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci en el Butlletí Oficial de la Província de Barcelona de data 2 de juny de 2014 i al tauler d'edictes del la corporació i un cop finalitzat el termini d' exposició pública no consta la presentació de cap recurs i/o al·legació.

Per aquests motius, es dóna compte al Ple de l'aprovació definitiva de l'Ordenança municipal de creació i funcionament del tauler d'edictes de l'Ajuntament de Cubelles.

Els membres del Ple municipal en resten assabentats.

7.- DONAR COMPTE AL PLE DEL DECRET D'ALCALDIA NÚM. 511/2014, DE 10 DE JULIOL, PEL QUAL ES RESOL REVOCAR LES DELEGACIONS GENÈRIQUES

RECOLLIDES AL DECRET DE L'ALCALDIA NÚM. 33/2013, D'11 DE GENER, EN MATÈRIA DE DINAMITZACIÓ ECONÒMICA I TURISME I MODIFICAR L'ESTRUCTURA ORGANITZATIVA DE L'ÀREA DE CIUTADANIA I SOCIETAT

Es dóna compte al Ple que aquesta Alcaldia en data 10 de juliol de 2014 ha dictat el següent:

“DECRET DE L'ALCALDIA NÚM. 511 / 2014

El Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldia a favor de la Sra. Mònica Miquel i Serdà de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general.

En ús de les facultats que em 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, aquesta Alcaldia considera necessari procedir a l'establiment d'un règim de delegacions de competències, a favor de diferents regidors i regidores de la Corporació;

Atès que de conformitat amb la legislació a la que s'ha fet referència anteriorment, aquesta Alcaldia pot delegar l'exercici de es seves atribucions, llevat de les expressament detallades a l'article 23.3 de l'esmentada Llei 7/1985 i 53.3 del Decret Legislatiu 2/2003, que no poden ser objecte de delegació;

Atès que mitjançant Decret de l'Alcaldia núm. 33/2013, d'11 de gener es van modificar les àrees d'organització de l'actuació municipal i es va 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, modificat, posteriorment, per Decret d'alcaldia núm. 260/2014.

Atès que aquesta Alcaldia considera convenient procedir a una nova organització municipal i conseqüent delegació de funcions i competències a favor dels diferents regidors i regidores de la Corporació;

Per tot això, aquesta Alcaldia, en ús de les atribucions que legalment tinc conferides,

HE RESULT:

Primer.- Revocar les delegacions genèriques recollides al Decret de l'Alcaldia núm. 33/2013, d'11 de gener, en matèria de Dinamització Econòmica i Turisme atribuïdes a la regidora Sra. ANNA M. MARTÍNEZ GALLEMÍ.

Segon.- Modificar l'estructura organitzativa de l'Àrea de la Ciutadania i Societat, desglossant la Regidoria de Dinamització Econòmica i Turisme en dues: Regidoria de Comerç i Turisme i Regidoria d'Empresa i Emprenedoria.

Tercer.- Efectuar noves delegacions genèriques de funcions als regidors que es detallen:

REGIDORIA DE COMERÇ I TURISME

A favor del regidor: Sr. NARCÍS PINEDA OLIVA

REGIDORIA D'EMPRESA I EMPRENEDORIA

A favor del regidor Sr. JOSÉ MANUEL ÉCIJA ALBALATE

Quart.- La delegació general a favor dels esmentats regidors a la que abans s'ha fet referència, comportarà, tant la facultat de direcció de la Regidoria corresponent, com la seva gestió, fins i tot la signatura de quants documents de tràmit o definitius, incloses les propostes de resolució, siguin necessàries per l'execució de l'esmentada. Sens perjudici d'això, la concreció exacta de totes les facultats serà objecte de resolució/ns posterior/rs.

Cinquè.- Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptible de ser delegades pels seus titulars en un altre òrgan o regidor/a.

Sisè.- Aquestes delegacions, de conformitat amb el que disposa l'article 44 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, tindran efectes des del dia següent a la data del present Decret i tindran caràcter indefinit, sense perjudici de la potestat d'advocació d'aquesta Alcaldia.

Setè.- Notificar aquesta resolució als regidors i regidora afectats/ada entenent-se acceptada la competència delegada de forma tàcita, si dintre del termini de les 24 hores següents no es manifesta res en contra.

Vuitè.- Notificar aquesta resolució als diferents departaments de l'Ajuntament.

Novè.- Donar compte al Ple d'aquesta resolució en la primera sessió que tingui lloc i publicar el seu text en el Butlletí Oficial de la Província i al web municipal.”

Els membres del Ple municipal en resten assabentats.

8.- DONAR COMPTE AL PLE DEL DECRET D'ALCALDIA NÚM. 512/2014, DE 10 DE JULIOL, PEL QUAL ES MODIFICA EL DECRET D'ALCALDIA NÚM.34/2013, D'11 DE GENER, MODIFICAT PEL DECRET D'ALCALDIA 261/2014, DE 14 D'ABRIL, QUE RESOL APROVAR, ENTRE D'ALTRES, L'ESPECIFICACIÓ DE LES FACULTATS DELEGADES A FAVOR DELS REGIDORS I REGIDORES DE LA CORPORACIÓ, REVOCANT LA DELEGACIÓ DE COMPETÈNCIES ESPECÍFIQUES EN MATÈRIA DE DINAMITZACIÓ ECONÒMICA I TURISME

Es dóna compte al Ple que aquesta Alcaldia en data 10 de juliol de 2014 ha dictat el següent:

“DECRET DE L'ALCALDIA NÚM. 512 / 2014

El Ple reunint el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldia a favor de la Sra. Mònica Miquel i Serdà de conformitat amb allò que disposa l'article 196 de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general.

En ús de les facultats que em 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, aquesta Alcaldia considera necessari procedir a modificar l'actual règim específic de delegacions de competències, a favor de diferents regidor i regidores;

Vist el Decret d'Alcaldia núm. 511/2014, de 10 de juliol, mitjançant el qual es modifica el Decret de l'Alcaldia núm. 33/2013, d'11 de gener, modificat per Decret d'alcaldia núm. 260/2014, respecte l'estructura organitzativa de l'Àrea de Ciutadania i Societat i els regidors que ostenten les delegacions generals d'atribucions de gestió i resolució dels assumptes de les seves respectives regidories;

Vista la necessitat de modificar, també, el règim de delegació concreta de delegacions a favor dels regidors i regidores esmentats efectuat per Decret de l'Alcaldia núm. 34/2013, d'11 de gener;

Atès que aquesta delegació d'atribucions no es troba dins dels supòsits previstos a l'article 13.2n de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del procediment administratiu comú, 23.3r de la Llei 7/1985 i 53.3r del Decret Legislatiu 2/2003, que no poden ser objecte de delegació

Per tot això, aquesta Alcaldia, en ús de les atribucions que legalment tinc conferides,

HE RESOLT:

Primer.- Modificar el Decret de l'Alcaldia núm. 34/2013, d'11 de gener, modificat pel Decret d'Alcaldia 261/2014, de 14 d'abril, d'especificació de les facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació, **revocant** la delegació de competències específiques en matèria de Dinamització Econòmica i Turisme atribuïdes a la Sra. ANNA M. MARTÍNEZ GALLEMÍ,

Segon.- Modificar el Decret de l'Alcaldia núm. 34/2013, d'11 de gener, modificat pel Decret d'Alcaldia 261/2014, de 14 d'abril, d'especificació de les facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació, desglossant la Regidoria de Dinamització i Turisme i les competències delegades, que quedaran delegades de la següent forma a favor dels regidors que s'indiquen:

REGIDORIA DE COMERÇ I TURISME

Sr. NARCÍS PINEDA OLIVA

1. Promoció comercial.
2. Relacions amb l'Associació de comerç i hoteleria de Cubelles.
3. Oficina del consumidor.

4. Mercat.
5. Concessió d'autoritzacions demaniales relacionades amb activitats econòmiques.
6. Promoció turística i relacions amb organismes amb competències turístiques.
7. Fires. Festa de la Verema.
8. Establiments turístics.
9. Informació turística.
10. Pla d'úsos de les platges, conjuntament amb la regidoria de Medi Ambient i Sanitat.
11. Establiments de convenis, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
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. Dictar resolucions administratives en els àmbits de les competències delegades.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
15. Potestat sancionadora per infraccions lleus en l'àmbit de les competències delegades.

REGIDORIA D'EMPRESA I EMPRENEDORIA

Sr. JOSÉ MANUEL ÉCIJA ALBALATE

1. Innovació tecnològica.
2. Servei d'orientació laboral (SOLC) .
3. Suport a projectes TIC.
4. Suport a l'emprenedoria i gestió dels plans d'empresa.
5. Promoció industrial i de serveis.
6. Suport al sector agrari i ramader.
7. Relació amb les empreses referent als grans projectes.
8. Resolució d'expedients relatius en matèria de transports públics i taxis.
9. Establiments de convenis, sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
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. Dictar resolucions administratives en els àmbits de les competències delegades.
12. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
13. Potestat sancionadora per infraccions lleus en l'àmbit de les competències delegades.

Tercer.- Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades pels seus titulars en un altre òrgan o regidor o regidora.

Quart.- Aquestes delegacions, de conformitat amb el que disposa l'article 44 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, tindran efectes des del dia següent a la data del present Decret i tindran caràcter indefinit, sense perjudici de la potestat d'advocació d'aquesta Alcaldia.

Cinquè.- Notificar aquesta resolució als regidors i regidora afectats/ada, 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.

Sisè- Comunicar-ho als diferents serveis i departaments administratius de la Corporació.

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

Vuitè.- 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.

9.- DONAR COMPTE DEL DECRET D'ALCALDIA NÚM. 513/2014, DE 10 DE JULIOL, PEL QUAL ES MODIFICA LA COMPOSICIÓ DE LA JUNTA DE GOVERN LOCAL ESTABLERTA PEL DECRET D'ALCALDIA NÚM. 585/2011, DE DATA 16 DE JUNY, MODIFICADA PELS DECRETS DE L'ALCALDIA NÚM. 523/2012, DE 20 DE SETEMBRE, NÚM. 17/2013, DE 9 DE GENER I NUM. 35/2013, D'11 DE GENER

Es dóna compte al Ple que aquesta Alcaldia en data 10 de juliol de 2014 ha dictat el següent:

"DECRET D'ALCALDIA NÚM. 513 /2014

El Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldia a favor de la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general.

Mitjançant Decret de l'Alcaldia núm. 585/2011, de data 16 de juny, es va resoldre constituir la Junta de Govern Local, òrgan col·legiat municipal amb funcions de caràcter resolutori i deliberant, quina composició va ser modificada per Decrets d'aquesta Alcaldia núm. 523/2012, de 20 de setembre, núm. 17/2013, de 9 de gener, i i núm. 35/2013, d'11 de gener.

Atès que segons el previst a l'article 23.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 54.1 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, la Junta de Govern ha d'estar integrada per un nombre de regidors i regidores no superior a un terç del nombre legal d'aquests, nomenats i cessats lliurement per l'Alcaldessa;

Vist que l'Alcaldia ha efectuat una nova delegació de funcions i competències entre els regidors i regidores de la Corporació;

Per tot això, aquesta Alcaldia, en ús de les atribucions que em confereix la legislació esmentada,

HE RESOLT

Primer.- Modificar la composició de la junta de govern establerta per Decret d'Alcaldia núm. 585/2011, de data 16 de juny, modificada pels Decrets de l'Alcaldia núm. 523/2012, de 20 de setembre, núm. 17/2013, de 9 de gener, i núm. 35/2013, d'11 de gener, la qual quedarà integrada pels membres següents:

- Presidenta: Sra. Mònica Miquel Serdà, alcaldessa de l'Ajuntament de Cubelles
- Vocals:

- 1.- Sra. M. Lluïsa Romero i Tomás
- 2.- Sr. Narcís Pineda i Oliva
- 3.- Sr. F. Xavier Grau Roig
- 4.- Sra. Lídia Pàmies Etaix
- 5.- Sr. José Manuel Écija Albalate.

No obstant això, en aplicació d'allò previst a l'article 113.3r del RD 2568/86, de 28 de novembre, mitjançant el qual s'aprova el Reglament d'organització, Funcionament i Règim Jurídic de les Corporacions locals, l'alcaldeessa podrà requerir la presència de membres de la Corporació que no siguin membres de la Junta de Govern Local, els quals en formaran part, als efectes d'informar sobre l'àmbit de les seves activitats.

Segon.- Comunicar aquesta resolució a tots/es els regidors i regidores afectats/ades i a tots els departaments municipals, pel seu coneixement i efectes.

Tercer.- Donar compte al Ple d'aquesta resolució.

Cinquè.- Publicar el present acord al BOP i al tauler d'edictes, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia."

Els membres del Ple municipal en resten assabentats.

10.- DONAR COMPTE AL PLE DEL DECRET D'ALCALDIA NÚM. 514/2014 PEL QUAL ES MODIFICA EL NOMENAMENT DELS TINENTS I TINENTES D'ALCALDIA DE L'AJUNTAMENT DE CUBELLES

Es dóna compte al Ple que aquesta Alcaldia en data 10 de juliol de 2014 ha dictat el següent:

"DECRET DE L'ALCALDIA NÚM. 514 / 2014

Mitjançant acord de Ple del dia 11 de juny de 2011 es nomena Alcaldessa de Cubelles la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general;

Mitjançant Decret d'Alcaldia núm. 36/2013, d'11 de gener aquesta Alcaldia va efectuar el nomenament dels tinents i tinentes d'Alcaldia d'aquest Ajuntament, modificant els decrets d'Alcaldia núm. 587/2011, de 17 de juny, núm. 524/2012, de 20 de setembre, i núm. 18/2013, de 9 de gener;

Atès que mitjançant Decret d'aquesta Alcaldia núm. 513/2014, de 10 de juliol, s'ha modificat la composició de la junta de govern:

Atès que dita modificació obliga a modificar, també, el decret de nomenament de tinents d'alcalde;

Atès que conforme al que disposa l'article 23.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 53.2 de 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 articles 46 i 48 del RD 2568/86, de 28 de novembre, la designació i remoció dels tinents i tinentes d'Alcaldia és competència d'aquesta Alcaldia, entre les membres de la junta de govern, i que haurà d'efectuar-se mitjançant Decret,

Per tot això, aquesta Alcaldia, en ús de les atribucions que em confereix la legislació anteriorment esmentada,

HE RESOLT:

Primer.- Modificar el nomenament dels tinents i tinentes d'Alcaldia d'aquest Ajuntament, amb efectes des del dia d'avui, regidors i regidores membres de la Junta de Govern Local, que quedarà de la següent manera:

- Primera tinenta d'alcaldia: Sra. M. Lluïsa Romero i Tomás.
- Segon tinent d'alcaldia: Sr. Narcís Pineda i Oliva.
- Tercer tinent d'alcaldia: Sr. F. Xavier Grau Roig
- Quarta tinenta d'alcaldia: Sra. Lídia Pàmies Etaix.
- Cinquè tinent d'alcaldia: Sr. José Manuel Écija Albalate.

Segon.- Establir que en cas d'absència, vacant o malaltia d'aquesta Alcaldia, les atribucions i competències que em reconeix la legislació vigent seran desenvolupades pel tinents o tinentes d'Alcaldia, de conformitat amb l'ordre de nomenament.

Tercer.- A aquest efecte, aquesta Alcaldia, quan hagi d'absentar-se del terme municipal, establirà, mitjançant Decret, la durada de la seva absència, designant al tinent o tinenta d'Alcaldia que hagi d'assumir les seves competències.

De no conferir-se aquesta delegació expressament, aquesta Alcaldia serà substituïda per la primera tinenta d'Alcaldia, i en el seu defecte, per qualsevol dels altres tinents/tes d'Alcaldia establerts en segon lloc que es trobin presents, els quals hauran

de donar compte d'això a la resta de la Corporació, sense que durant el mateix dia pugui actuar com Alcalde/ssa accidental més d'un d'ells.

Igualment, quan durant la celebració d'una sessió l'alcalde/ssa s'hagués d'abstenir d'intervenir en relació a algun punt concret de la mateixa, la substituirà el/la Tinent/a d'Alcalde/ssa o qui correspongui.

Quart.- La condició de Tinent/a d'Alcalde/ssa es perd, a banda del cessament, per renúncia expressa manifestada per escrit, per la pèrdua de la condició de membre de la Junta de Govern o per cessament de l'autoritat que els ha nomenat.

Cinquè.- Comunicar aquest Decret als/les tinents/tes d'Alcalde/ssa afectats/ades, fent-los constar que hauran de mantenir informada a aquesta Alcalde/ssa de l'exercici de les seves atribucions com Alcalde/ssa accidental, no podent, durant l'esmentat exercici, ni modificar les delegacions ja efectuades per aquesta Alcalde/ssa amb anterioritat, ni atorgar altres noves .

Sisè.- Publicar el present acord al BOPB, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcalde/ssa, i donar compte al Ple de l'Ajuntament d'aquesta.”

Els membres del Ple municipal en resten assabentats.

11.- DONAR COMPTE DEL DECRET D'ALCALDIA 515 / 2014, DE 10 DE JULIOL, PEL QUAL ES MODIFICA LA COMPOSICIÓ I PERIODICITAT DE LA JUNTA DE GOVERN DE TREBALL

Es dóna compte al Ple que l'alcalde/ssa ha emès en data 10 de juliol de 2014 el següent:

“DECRET D'ALCALDIA 515/2014

El Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcalde/ssa a favor de la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general.

Atès que mitjançant Decret de l'Alcalde/ssa núm. 33/2013, d'11 de gener, modificat, posteriorment, pels decrets d'Alcalde/ssa núm. 260/2014, 14 d'abril, i núm. 511/2014, de 10 de juliol, es van modificar les àrees d'organització de l'actuació municipal i es va 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, i mitjançant Decret de l'alcalde/ssa núm. 34/2013, d'11 de gener, modificat pels decrets d'Alcalde/ssa núm. 261/2014, de 14 d'abril, i 512/2014, de 10 de juliol, pel qual s'aprova l'especificació d'atribucions de gestió i resolució delegades en les diferents regidories a favor dels regidors i regidores de les mateixes;

Atès que la nova organització municipal i distribució de competències determina la necessitat de modificar les resolucions anteriors, per tal d'adaptar la composició i la periodicitat de la junta de treball a la nova estructura organitzativa;

Vista la potestat d'autoorganització que l'article 4.1.a) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i 8.1.a) 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, reconeix a aquesta Entitat.

Per tot això, aquesta Alcaldia, en ús de les atribucions que em confereix la legislació esmentada,

HE RESULT

Primer.- Modificar la composició i la periodicitat de la junta de govern de treball, aprovada mitjançant Decret de l'Alcaldia núm. 689/2011, de 21 de juliol –modificat pels Decrets de l'Alcaldia núm. 12/2012, de 9 de gener, núm. 31/2012 de 30 de gener, núm. 526/2012, de 20 de setembre, núm. 19/2013, de 9 de gener, i núm. 38/2013, d'11 de gener-, que quedarà de la següent manera:

Composició:

1. La junta de govern de treball general està integrada per:

- Presidenta: Sra. Mònica Miquel i Serdà, alcaldessa de l'Ajuntament de Cubelles

- Vocals:
 - Sra. M. Lluïsa Romero i Tomás.
 - Sra. Noemí Cuadra Soriano
 - Sra. Lídia Pàmies Etaix.
 - Sr. F. Xavier Grau Roig
 - Sr. Narcís Pineda Oliva
 - Sr. Pere Lleó Gelabert.
 - Sr. José Manuel Écija Albalate
 - Sr. Miquel Lara Torres

- Secretari/a: un/a funcionari/a de la Corporació.

Periodicitat:

1. La junta de govern de treball general celebrarà les seves sessions amb caràcter ordinari amb una periodicitat setmanal, els dilluns a les 17:30 h.

Segon.- Notificar la present resolució als regidors i regidores que es relacionen al cos del present acord.

Tercer.- Comunicar el present acord als caps i o responsables de cadascuna de les regidories de l'Ajuntament.”

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

12.- APROVACIÓ SI S'ESCAU, DE LA MODIFICACIÓ DE PRESSUPOST PER L'EXERCICI 2014 PER EFECTUAR L'AFECTACIÓ D'EXCESSOS DE FINANÇAMENT AFECTAT A PROJECTES ESPECÍFICS, MODALITAT SUPLEMENTS DE CRÈDITS I CRÈDITS EXTRAORDINARIS, EXPEDIENT 2222/12/14

Atès que en data 26 de març de 2014 es va aprovar per Decret de l'Alcaldia número 195/2014 la Liquidació del Pressupost de l'exercici 2013.

Atès que a data 31 de desembre de 2013 romanen excessos de finançament afectats con a no vinculats a la realització de projectes específics.

Atès que hi ha necessitats posades de manifest per les diferents regidories i que es recullen en la Memòria de l'Alcaldia que poden ser finançades amb l'excés de finançament esmentat.

Vist el dictamen favorable de la Comissió Informativa de data 8 de juliol de 2014.

Vistos els informes d'Intervenció núms. 26/14 i 27/14 de 23 de juny de 2014.

Es proposa al Ple els següents

ACORDS

PRIMER.- Aprovar la modificació de crèdits, expedient 2222/12/14, que inclou per vinculació de Romanent Afectat, suplement de crèdit i crèdits extraordinaris, segons el detall següent:

PRESSUPOST D'INGRESSOS				
Econòmica Descripció				IMPORT
870.10	ROMANENT PER DESPESES AMB FINANÇAMENT AFECTAT			64.644,50€
TOTAL PRESSUPOST D'INGRESSOS				64.644,50€
PRESSUPOST DE DESPESES				
SUPLEMENTS DE CRÈDIT				
Org	Prog.	Econ.	Descripció	Import
40	170	61007	ZONES VERDES	10.980,00€
60	231	48000	AJUTS SOCIALS	49.664,50€
TOTAL SUPLEMENTS CRÈDIT				60.644,50€
CRÈDITS EXTRAORDINARIS				
Org	Prog.	Econ.	Descripció	Import
60	231	62560	MOBILIARI SERVEIS SOCIALS-HERENCIA ZAFRA	4.000,00€
TOTAL CRÈDITS EXTRAORDINARIS				4.000,00€
TOTAL PRESSUPOST DE DESPESES				64.644,50€

SEGON.- Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el qual les persones interessades podran examinar l'expedient esmentat i presentar reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

El Sr. Écija explica que, fins aquests moments, es mantenia romanent per despesa amb finançament afectat en dues partides però sense una finalitat específica i que, ara, s'incorpora aquesta finalitat a partides específiques de despesa; afegeix que, procedent de l'herència Zafra l'ajuntament disposa de 53.664,50 € en efectiu que ara s'incorporen una part a ajuts socials i una altra part de 4.000 € a inversió d'elements per al magatzem del banc d'aliments; continua indicant que també hi havia una partida procedent d'un ingrés del 2013 per una subvenció i que ara s'han incorporat 10.980 € per a la millora de zones verdes.

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) , 6 abstencions (3 d'UC-REAGRUPAMENT i 3 del PPC) i cap vot en contra.

13.- APROVACIÓ SI S'ESCAU, DE LA MODIFICACIÓ DE PRESSUPOST PER L'EXERCICI 2014 PER EFECTUAR EL CANVI D'AFECTACIÓ D'EXCESSOS DE FINANÇAMENT AFECTAT A PROJECTES ESPECÍFICS, MODALITAT SUPLEMENTS DE CRÈDITS I CRÈDITS EXTRAORDINARIS, EXPEDIENT 2222/13/14

Atès que en data 26 de març de 2014 es va aprovar per Decret de l'Alcaldia número 195/2014 la Liquidació del Pressupost de l'exercici 2013.

Atès que hi ha necessitats posades de manifest per les diferents regidories que es recullen en la Memòria de l'Alcaldia que fan necessari incrementar o crear els crèdits pressupostaris corresponents per tal de dur a terme la despesa corresponent, havent-se estimat de caire inajornable.

Atès que hi ha crèdits pressupostaris finançats mitjançant finançament afectat quina realització no es durà a terme durant l'exercici i per tant és factible dur a terme la baixa dels crèdits corresponents sense que es vegin perjudicats els serveis corresponents.

Vist el dictamen favorable de la Comissió Informativa de data 8 de juliol de 2014.

Vistos els informes d'Intervenció núms. 27/14 de 23 de juny i 28/14 de 30 de juny de 2014.

Es proposa al Ple els següents

ACORDS

PRIMER.- Aprovar la modificació de crèdits, expedient 2222/13/14, que inclou la desafectació i afectació de finançament afectat reconegut en exercicis anteriors per mitjà de baixa de crèdits, de suplementes de crèdits i de crèdits extraordinaris, respectivament, segons el detall següent:

FINANÇAMENT - PRESSUPOST DE DESPESES				
Org	Prog.	Econ.	Descripció	Import
41	155	61106	ADEQUACIO NUCLI ANTIC	229.112,73€
61	920	62501	MOBILIARI 2011 ARXIU MUNICIPAL	10.310,28€
TOTAL MINORACIÓ PRESSUPOST DE DESPESES BAIXA DE CRÈDITS				239.423,01€
INCREMENTS - PRESSUPOST DE DESPESES				
SUPLEMENTS DE CRÈDIT				
Org	Prog.	Econ.	Descripció	Import
22	491	63301	RENOVACIO TECNICA RADIO CUBELLES	8.000,00€
22	491	64004	PATENTS I MARQUES	3.000,00€
24	920	62502	MOBILIARI I EQUIPS D'OFICINA	10.000,00€
30	151	62707	PROJECTES I ESTUDIS TECNICS	6.000,00€
40	162	62508	CONTENIDORS	5.000,00€
41	155	62002	SENYALITZACIO DE CARRERS	5.000,00€
41	155	62302	ESCENARIS I CADIRES	5.886,69€
41	165	62321	INVERSIONS ENLLUMENAT	90.000,00€
41	340	62202	MILLORES INSTAL·LACIONS ESPORTIVES	5.000,00€
50	132	62300	MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	3.000,00€
50	132	62301	SENYALITZACIO HORIZONTAL I VERTICAL	3.000,00€
TOTAL SUPLEMENTS CRÈDIT				143.886,69€

CRÈDITS EXTRAORDINARIS				
Org	Prog.	Econ.	Descripció	Import
22	491	62514	MATERIAL DE COMUNICACIO	2.000,00€
30	151	61920	ADEQUACIO ESPAI CARRER MAJOR	56.900,00€
41	155	62307	UTILS BRIGADA	4.434,32€
41	155	62311	MOBILIARI URBA	15.000,00€
41	231	62228	INV. EDIFICIS SERVEIS A LES PERSONES	10.000,00€
93	241	62502	MOBILIARI I EQUIPS D'OFICINA	7.202,00€
TOTAL CRÈDITS EXTRAORDINARIS				95.536,32€
TOTAL INCREMENTS PRESSUPOST DE DESPESES				239.423,01€

SEGON.- Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el

qual les persones interessades podran examinar l'expedient esmentat i presentar reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

El Sr. Écija explica que, es fa és una modificació del destí de dues inversions que anaven destinades a l'adequació del nucli antic per import de 229.000 € i que també hi havia una resta d'una partida pel tema del mobiliari de l'arxiu municipal, degut a un import menor en la licitació, de 10.310,28 €, i que aquest import es destina a 17 inversions diferents, les més rellevants 90.000 € per a inversió en l'enllumenat i 56.900 € per a l'adequació de la placeta del C/Major.

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) , 6 abstencions (3 d'UC-REAGRUPAMENT i 3 del PPC) i cap vot en contra.

14.- APROVACIÓ SI S'ESCAU, DE LA MODIFICACIÓ DE PRESSUPOST PER L'EXERCICI 2014 PER FINANÇAR INVERSIONS MITJANÇANT ROMANENT LÍQUID DE TRESORERIA PER APLICACIÓ DE L'OBLIGACIÓ DE REDUIR ENDEUTAMENT EN FUNCIÓ DE LA CAPACITAT DE FINANÇAMENT GENERADA A 2013 I PER CRÈDITS EXTRAORDINARIS, EXPEDIENT 2222/14/14

Ates que en data 26 de març de 2014 es va aprovar per Decret de l'Alcaldia número 195/2014 la Liquidació del Pressupost de l'exercici 2013.

Atès que existeix l'obligació de reduir endeutament per aplicació de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, en funció de la capacitat de finançament generada a l'exercici 2013.

Atès que la Corporació vol dur a terme una inversió extraordinària a l'exercici 2014 consistent en l'adquisició de l'immoble de Can Travé amb tot els elements que conté i que es disposa de romanent líquid de tresoreria per dur a terme dita actuació, tal com quedà palés en el Pla Econòmic Financer aprovat pel plenari municipal en data 6 de juny de 2014.

Vistos els informes d'Intervenció núms. 19/14 de 28 de maig, 27/14 de 23 de juny i 29/14 de 9 de juliol de 2014.

Es proposa al Ple els següents

ACORDS

PRIMER.- Aprovar la modificació de crèdits, expedient 2222/14/14, que inclou l'aplicació de la capacitat de finançament generada a 31.12.2013 a l'obligació de reduir l'endeutament i l'aprovació de crèdits extraordinaris finançats mitjançant Romanent Líquid de Tresoreria, segons el detall següent:

APLICACIÓ DE LA CAPACITAT DE FINANÇAMENT

PRESSUPOST D'INGRESSOS		
Econòmica	Descripció	IMPORT
870.00	ROMANENT DE TRESORERIA PER A DESPESES GENERALS	28.220,05€
913.01	PRESTECES A LLARG TERMINI	-28.220,05€
TOTAL PRESSUPOST D'INGRESSOS		0€

FINANÇAMENT INVERSIÓ EXTRAORDINÀRIA MITJANÇANT RLT

PRESSUPOST D'INGRESSOS		
Econòmica	Descripció	IMPORT
870.00	ROMANENT DE TRESORERIA PER A DESPESES GENERALS	1.500.000,00€
TOTAL PRESSUPOST D'INGRESSOS		1.500.000,00€

PRESSUPOST DE DEPESES				
CRÈDITS EXTRAORDINARIS				
Org	Prog.	Econ.	Descripció	Import
30	933	68100	TERRENYS I BÉNS NATURALS	176.213,40€
30	933	68200	EDIFICIS I ALTRES CONSTRUCCIONS	1.323.786,60€
TOTAL CRÈDITS EXTRAORDINARIS				1.500.000,00€
TOTAL INCREMENTS PRESSUPOST DE DEPESES				1.500.000,00€

SEGON.- Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el qual les persones interessades podran examinar l'expedient esmentat i presentar reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

El Ple de l'Ajuntament **ratifica la inclusió** d'aquest punt a l'**ordre del dia** per 10 vots a favor (4 d'ICV-EUIA-E, 3 del PSC-PM, 2 de CiU i 1 d'EC-FIC) , 6 abstencions (3 d'UC-REAGRUPAMENT i 3 del PPC) i cap vot en contra.

El Sr. Écija explica que es fa una modificació pressupostària incorporant Romanent de Tresoreria a inversions noves; que hi ha dues partides, la més important, d'1.500.000 €, per a atendre la compra de Can Travé i una partida petita de 28.220,05 € que es destinarà a minorar deute viu.

Es sotmet a votació la proposta i **s'aprova** per 13 vots a favor (4 d'ICV-EUIA-E, 3 del PSC-PM, 2 de CiU, 1 d'EC-FIC i 3 d'UC- Reagrupament) , 3 abstencions (3 del PPC) i cap vot en contra.

15.- APROVACIÓ, SI S'ESCAU, DE L'ADHESIÓ DE L'AJUNTAMENT DE CUBELLES A L'ASSOCIACIÓ XARXA DE CIUTATS I POBLES CAP A LA SOSTENIBILITAT

La Xarxa de Ciutats i Pobles cap a la sostenibilitat és una Associació de municipis compromesos amb el medi ambient per avançar cap un desenvolupament sostenible.

La Xarxa fou creada el 16 de juliol de 1997 a Manresa, i actualment constitueix una plataforma de cooperació i intercanvi on els municipis troben un marc adequat per discutir els seus problemes, les seves inquietuds, les seves necessitats, les seves experiències, i promoure i dur a terme projectes d'interès comú en l'àmbit de la gestió ambiental local i el desenvolupament sostenible.

Atès que els seus objectius són:

- Impulsar polítiques locals encaminades cap a un model de desenvolupament sostenibles.
- Constituir un instrument de cooperació i intercanvi d'experiències en el camp del desenvolupament sostenible.
- Fomentar la participació de tots els sectors econòmics i socials dels municipis en el procés de desenvolupament de les Agendes 21 i Locals i en la realització de projectes que se'n derivin.
- Potenciar accions conjuntes amb altres xarxes i associacions espanyoles i europees que treballin en el camp de la sostenibilitat.
- Compartir recursos i experiències per al desenvolupament de plans i programes orientats a solucionar problemes ambientals.
- Incrementar el pes específic de les ciutats i els pobles mitjans i petits en l'àmbit europeu.

Atès que l'adhesió és gratuïta pels ens locals, i suposa estar en contacte amb més de 230 ens locals d'arreu de Catalunya, la pròpia Generalitat i resta de Diputacions en matèria d'informació, intercanvi de coneixements, treball en xarxa, sobre polítiques de sostenibilitat i accions de gestió ambiental per treballar en projectes d'interès comú, compartir recursos, etc.

Vistos els Estatuts de la "Xarxa de ciutats i pobles cap a la Sostenibilitat".

Vist l'informe de la Tècnica de Medi Ambient núm. 13.5.1-16/2014 de data 15 d'abril de 2014.

Vist l'informe de Secretaria núm. 12/14 de data 11 de juny de 2014.

Vist l'informe d'Intervenció núm. 30/14 de data 2 de juliol de 2014.

Atès el dictamen favorable de la Comissió Informativa realitzada el 8 de juliol de 2014.

Per tot això, es proposa al Ple l'adopció dels següents.

ACORDS

Primer.- Aprovar l'adhesió de l'Ajuntament de Cubelles a la "Xarxa de ciutats i pobles cap a la Sostenibilitat".

Segon.- Aprovar els Estatus de la Xarxa, document que s'adjunta formant part de l'acord a tots els efectes.

Tercer.- Nomenar a la Sra. Mònica Miquel i Serdà, Alcaldessa, com a responsable de l'Assemblea General de la Xarxa.

Quart.- Notificar-ho a l'Àrea de Territori i Sostenibilitat de la Diputació de Barcelona.

Cinquè.- Comunicar-ho a l'Alcaldia i a la Regidoria de Medi Ambient als efectes oportuns.

L'alcaldesa explica que es tracta d'una adhesió gratuïta per als ens locals; que es va crear l'any 1997 a Manresa i que actualment constitueix una unió de plataforma de cooperació i d'intercanvi on els municipis troben un marc adequat per a discutir els seus problemes, inquietuds, necessitats i experiències i alhora promoure i dur a terme projectes d'interès comú en l'àmbit de la gestió ambiental local i en el desenvolupament sostenible.

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

16.- APROVACIÓ INICIAL, SI S'ESCAU, DE LA CONCESSIÓ DE L'HONOR DE FILLA ADOPTIVA DE LA VILA DE CUBELLES A LA SRA. PAULINA SCHUMANN

Atès que en data 17 d'abril de 2014, l'auxiliar de l'exposició permanent del pallaso Charlie Rivel, emet informe número 6/2014 justificatiu dels mèrits assolits per la Sra. Schumann com a un dels mites vivents de les èpoques daurades del gran circ del segle XX, segons el llibre *Un segle de circ. Paulina Andreu Rivel Schumann*, de Jordi Jané i Raffaella de Ritis .

Atès que en l'esmentat informe es fa referència a l'estreta relació des de l'any 2002 entre l'Ajuntament de Cubelles i la Sra. Schumann, que han portat a la cessió al Consistori d'objectes i documents en data 25 de novembre de 2013 que permeten obrir l'Espai Paulina Schumann dins de l'Exposició Permanent del Pallaso Charlie Rivel.

Atès que l'any 2008 l'Ajuntament de Cubelles va retre un homenatge a la Sra. Schumann, en motiu de la concessió de la Medalla d'Or al Mèrit en Belles Arts (2007) i el Premi Nacional de Circ (2008).

Atès que, de conformitat amb aquests antecedents, l'Alcaldia, mitjançant el decret

d'Alcaldia 434/2014, de 5 de juny, i d'acord amb la regidoria de Cultura i Societat va incoar expedient per nomenar filla adoptiva del municipi de Cubelles a la Sra. Paulina Schumann.

Vist l'informe del coordinador de Comunicació i Protocol núm. 28/2014 que conclou que, pels mèrits referits en l'informe 6/14 de l'auxiliar de museu, correspon concedir a la Sra. Paulina Schumann el títol de filla adoptiva de la vila de Cubelles, i que la Sra. Schumann reuneix els requisits establerts a l'article 12 del Reglament d'Honors i Distincions de l'Ajuntament de Cubelles.

Atès que el Reglament d'Honors i Distincions de l'Ajuntament de Cubelles (article 27) disposa que l'atorgament de la concessió dels títols de fill/a predilecte o adoptiu/va de la vila i el de la medalla de la vila requeriran l'aprovació inicial per part del Ple, havent-se d'exposar al públic en el BOP, DOGC, tauler d'anuncis i premsa comarcal per un termini de 15 dies finalitzats els quals el Ple adoptarà l'acord definitiu a la vista de la informació pública.

Atès que l'Alcaldia dóna compte a la Junta de Govern Local de data 9 de juliol de 2014 de la incoació d'expedient per nomenar filla adoptiva de la vila de Cubelles a la Sra. Paulina Schumann, així com de la tramitació de l'expedient.

Es proposa al Ple l'adopció dels següents:

ACORDS

Primer.- Aprovar inicialment la concessió del títol de filla adoptiva de la vila de Cubelles a la Sra. Paulina Schumann, en base als mèrits assolits per la mateixa, que figuren a la part expositiva del present acord.

Segon.- Disposar la publicació d'aquesta aprovació inicial al públic durant un termini de 15 dies hàbils, mitjançant la publicació d'Edicte al BOP, DOGC, tauler d'anuncis, web municipal i premsa comarcal.

L'acord inicial esdevindrà definitiu sinó es presenten reclamacions i/o suggeriments durant el període d'exposició pública, sense necessitat d'un nou acord. En cas que es presentin el Ple adoptarà l'acord definitiu que estimi més convenient.

Tercer.- Notificar el present acord a la Sra. Paulina Schumann, per al seu coneixement i efectes.

Quart.- Comunicar aquest acord a la Regidoria de Cultura i Societat, a la Regidoria de Comunicació i al Departament de Protocol i Comunicació municipal, per al seu coneixement i efectes corresponents.

El Ple de l'Ajuntament **ratifica** la **inclusió** d'aquest punt a l'**ordre del dia** per unanimitat dels membres de la Corporació.

La Sra. Martínez manifesta que, des d'EC-FIC, es senten satisfets de portar aquest punt a aprovació i de que la proposta que van fer a la Junta de Treball es vegi avui culminada.

L'alcaldeessa indica que es dóna compte d'un acord que ja es va aprovar a la Junta de Govern Local de 9 de juliol de 2014 però que el Reglament d'honors i distincions de l'Ajuntament de Cubelles, al seu article 27, disposa que aquesta concessió requereix d'aprovació inicial pel Ple amb l'exposició pública corresponent.

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

17.- ALTRES TEMES

No n'hi ha

IV. PART DE CONTROL

18.- MOCIONS

No n'hi ha

19.- ALTRES MOCIONS

No n'hi ha

20.- PRECS I PREGUNTES

PRECS I PREGUNTES PLE ORDINARI DE DATA 15 DE JULIOL DE 2014

Precs del grup municipal d'EC-FIC

1.- La Sra. Martínez diu de forma literal : *“Des d'EC-FIC, en referència als Decrets dels que s'acaba de donar compte, voldríem agrair en nom d'EC-FIC i en el meu propi, a tots els nostres veïns i amics de Cubelles, les innumerables mostres de suport i de recolzament rebudes, als que volem assegurar que continuarem treballant per tots i en benefici del nostre poble amb la mateixa intensitat o més, si cap. Agrair, com no, als treballadors i treballadores de l'Ajuntament de Cubelles que sempre, i malgrat les dificultats, han dotat sempre del millor de sí mateixos envers el treball exposat. Fer especial menció, si m'ho permeten, als treballadors de la regidoria de Dinamització Econòmica i Turisme que s'han mostrat col·laboradors i participatius en tots i cadascun dels projectes que hem dut a terme i dels que ara han quedat ben a punt per tal de fer-los efectius. Res més, gràcies.”*

Precs del grup municipal del PPC

1.- La Sra. Navarrete, en relació al comunicat emès per l'Ajuntament sobre els cinc treballadors imputats, diu que des del PPC volen deixar clar que no comparteixen aquest comunicat perquè el tema està “judicialitzat” en aquests moments i considera

que s'han de mantenir al marge i que no s'ha d'intervenir en aquest procés, malgrat puntualitzat- valorin i apreciïn els treballadors. Finalment, reitera que no donen suport a aquest comunicat.

Preguntes del grup municipal del PPC

1.- La Sra. Navarrete diu que, en base al tercer trencament del govern, s'ha escoltat que s'ha subornat a ICV i al PSC i demana una explicació al respecte. Així mateix comenta que a la nota que es va emetre es va dir que CIU es mantindria dins el govern perquè, si no, els projectes iniciats aquesta legislatura amb organismes com la Diputació o la Generalitat podien quedar paralitzats i assenyala que seria gravíssim que les ruptures de govern poguessin paralitzar aquest tipus de projectes, per la qual cosa demana una explicació en relació a aquesta nota.

2.- La Sra. Navarrete diu que no saben en quin punt es troba la situació laboral de les treballadores de la Llar d'infants La Draga; demana conèixer les decisions que s'estiguin prenent al respecte i pregunta: se les està defensant des de l'Ajuntament com correspon? S'estan plantejant altres alternatives? Què diu l'empresa en aquests moments?

L'alcaldeessa, en relació a la primera pregunta del PPC, diu que ni ella, com a representant d'ICV, ni el grup del PSC han estat subornats per ningú i que, per tant, qui ho hagi dit, que contesti.

El Sr. Alamán pregunta si, aleshores, ICV o CIU emprendran accions legals per l'ús d'aquesta paraula.

La Sra. Romero, respecte la segona pregunta del PPC, explica que es van fer unes reunions degut a la baixada de matriculacions que hi havia a les dues llars i es van prendre uns compromisos amb els pares amb l'interès de mantenir les dues llars; que el compromís de garantir totes les matriculacions es manté i que es va demanar un Pla de viabilitat a la Diputació, que està portant a un tipus de negociació -comenta- que no afecti el bon funcionament de les llars. Quant al tema de les treballadores indica que s'està parlant amb l'empresa perquè encara que no sigui un problema de l'Ajuntament i no sigui personal de l'Ajuntament és un tema que els inquieta, malgrat -afegeix- és una realitat que si hi ha menys nens i menys servei es necessita menys personal però que estan lluitant perquè si en comptes de tres són dues doncs molt millor.

La Sra. Navarrete assenyala que aquest és un servei contractat per l'Ajuntament i que l'empresa hauria de buscar altres alternatives com podria ser obrir el cap de setmana perquè la solució és negociar, però mantenint els llocs de treball, defensant els treballadors.

La Sra. Romero reitera que no hi ha res tancat ni cap decisió presa sinó que s'està negociant però que també han de ser garants amb el compliment dels convenis i que ara hi havia una pròrroga de La Draga que no s'ha fet perquè surti de cara l'any que ve com ha de sortir.

La Sra. Navarrete demana que la Sra. Romero prengui el compromís de defensar aquests llocs de treball.

La Sra. Romero diu que ella pot agafar-lo però que, alhora, ha d'aportar uns justificants de cara a Intervenció i Secretaria; que les llars es financen amb una aportació de la Generalitat que no es rep des de fa tres anys, amb una de la Diputació de Barcelona i amb les quotes de l'Ajuntament i dels pares. Afegeix que no només és l'Ajuntament de Cubelles el que té problemes amb les llars sinó que és una realitat a molts municipis.

La Sra. Navarrete diu que ells són regidors de Cubelles i que es deuen a Cubelles i repeteix que s'han de buscar alternatives; que aquest és un Ajuntament que no té problemes econòmics i que per això no es pot comparar amb d'altres.

3.- La Sra. Navarrete pregunta: s'ha lliurat ja a Càritas la subvenció de la paga extra del 2012 d'aquesta regidora? Comenta que ja ho ha demanat de totes les maneres, a través del Ple i per instància fa uns cinc mesos.

4.- La Sra. Navarrete diu que la legislatura està finalitzant i que no s'acabarà la Catalogació de llocs de treball.

L'alcaldeessa respon que si la Sra. Navarrete hagués assistit a les reunions de la Comissió paritària sabria com està aquest tema en aquests moments.

La Sra. Navarrete diu que aquestes reunions són inoperatives però no pel Comitè sinó per la Sra. alcaldessa, que porta tres anys i mig de legislatura dient que la farà.

Preguntes del grup municipal d'UC-Reagrupament

1.- La Sra. Fonoll pregunta: Quants nens i nenes hi ha matriculats a la Llar d'infants l'Estel pel curs 2014-2015 i quants a la llar d'infants La Draga, en data d'avui i amb dades reals?

La Sra. Cuadra indica que ella mateixa va facilitar aquestes dades al Sr. Ardila.

La Sra. Fonoll diu que aquelles dades no confrontaven amb la informació

La Sra. Cuadra comenta que ja li va aclarir que havia estat un error tècnic i que les dades del web són les correctes.

La Sra. Romero afirma que el fet que siguin 27 o 37 les matrícules no canvia res en absolut perquè igualment hi hauria dues classes a la llar d'infants l'Estel i les famílies continuen podent escollir un centre.

2.- La Sra. Fonoll pregunta: quantes places s'ofertaran en total el 2014-2015 per cadascuna de les llars?

La Sra. Romero explica que la capacitat és de 53 places a la llar l'Estel i 135 a La Draga però que s'han ofertat 118 places per les dificultats que ja s'havien previst.

3.- La Sra. Fonoll pregunta: quantes treballadores de cadascuna de les llars seran acomiadades pel tancament de les aules?

La Sra. Romero respon que estan en negociacions i que, per tant, no pot dir una xifra.

4.- La Sra. Fonoll pregunta: s'ha pensat alguna alternativa per a oferir altres serveis a les mateixes llars?

La Sra. Romero respon que sí, que, de fet, se'ls va demanar la possibilitat de modificar l'Ordenança quant als horaris i que, des de l'Ajuntament, van dir que no hi havia cap problema.

La Sra. Fonoll diu que tenen entès que la Sra. Romero també va dir que aquest tema, a un any de les eleccions, tenia difícil solució.

La Sra. Romero diu que no sap qui ha dit això ni de que estan parlant però que encara que baixessin les classes de l'Estel continuarien havent-hi classes tancades a la llar La Draga.

L'alcaldeessa explica que es va fer una reunió amb l'equip directiu, l'AMPA, l'empresa i la responsable de la regidoria d'Ensenyament i que van quedar moltes coses a l'aire però que aquest no és el lloc on debate-les quan ja s'estan fent una sèrie de negociacions que encara no estan tancades.

La Sra. Fonoll considera que és voluntat política

5.- La Sra. Fonoll explica que, arran de la notícia publicada a la premsa en relació a la imputació d'alguns alts càrrecs de l'Ajuntament, diu que l'endemà mateix van entrar una instància sol·licitant amb caràcter urgent una reunió amb l'equip de govern però que, per ara, només se'ls ha contestat de paraula que el dia que vingui una advocada de Barcelona ja els explicaran què ha passat. Comenta que el que volen és una resposta a nivell polític i no d'una advocada de fora i consideren que l'Ajuntament resta al servei de la població i no dels problemes que puguin tenir o no els treballadors, motiu pel qual pregunta: la mecànica de treball del Consistori s'ha vist afectada per aquest procés judicial?. Seguidament puntualitza que el seu partit no es posiciona i que respecten molt aquest procés però destaca la falta de sensibilitat de l'equip de govern cap a l'oposició, que sap el mateix -diu- que la premsa.

La Sra. Alcaldeessa diu que ella va parlar amb la Sra. Fonoll per telèfon.

La Sra. Fonoll diu que l'alcaldeessa el que va fer és enviar-li el comunicat i ja està.

La Sra. Alcaldeessa diu que la Sra. Fonoll està mentint.

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

6.- La Sra. Fonoll diu que no acaben d'entendre el motiu de l'expulsió de la regidora d'EC-FIC ja que el govern ha reconegut a una edició del Diari de Vilanova que no tenen cap problema amb ella i que ha dut una bona gestió de la seva regidoria. Considera que és un problema que s'hauria d'haver solucionat entre els dos partits sense traspassar-lo al govern i pregunta: No serà que la seva feina ha fet ombra a certes persones, i alguna amb dedicació exclusiva? Afegeix que l'alcaldesa sempre parla d'estabilitat i governabilitat però que és ella qui ha trencat l'estabilitat constantment, començant amb UC-Reagrupament i que, una vegada més, ha estat a canvi de dues tinences d'Alcaldia i per la seguretat de la seva cadira. Finament manifesta que la tasca de l'alcaldesa ha estat nefasta i que hauria de plegar ara mateix.

L'alcaldesa pregunta quina és la qüestió que plantegen exactament

La Sra. Fonoll respon que volen que se'ls expliqui el canvi de tinences.

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

7.- La Sra. Fonoll diu que l'alcaldesa ha venut a la premsa que es crea un nou organigrama municipal per al que queda de legislatura però que la realitat és que ja portem quatre governs i tres expulsions. Comenta que l'actual govern està totalment dividit, que té divisions internes dins els mateixos partits que l'integren i que només els preocupen les properes eleccions en comptes dels problemes del dia a dia. Seguidament diu que a la roda de premsa d'EC-FIC es van mencionar les paraules suborn, xantatge i traïció en diverses ocasions cosa que encara els genera -diu- més dubtes al respecte.

8.- La Sra. Fonoll comenta que al Ple del 20 de març de 2012 la Sra. Cuadra va fer esment en diverses ocasions que la cap de llista d'UC-Reagrupament estava imputada i que, ara, al cap de dos anys li vol fer una rèplica; que han estat tres anys omplint-se la boca de calúmnies, injúries gravíssimes i rebutjos públics contra la seva persona, donant cobertura a qui no devien, amb l'assistència d'aquesta persona a reunions dins el mateix consistori i pregunta: són coneixedors de la sentència final? Afegeix que haurien de tenir vergonya de donar suport a qui li varen donar i que no es pot portar a qualsevol persona a una llista electoral. Conclou dient que la jugada els ha sortit malament.

9.- La Sra. Fonoll afirma que fa dotze dies que esperen una reunió amb el regidor corresponent pel tema del cableski i que encara no els han dit res.

10.- La Sra. Fonoll pregunta: en quin estat es troba l'expedient d'infracció urbanística que té la regidora M^a Lluïsa Romero en relació a les obres que s'han executat a la seva vivenda? Pensen informar els regidors d'aquest expedient? Què pensen fer amb aquest tema?

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 20 de maig 2014**

1. **La Sra. Navarrete** explica que els ha arribat l'Acta de la Junta de Govern Local del 9 d'abril de 2014 on hi figura la contractació del Sr. Francesc Surroca Pascual, el qual – diu - tothom sap que té una vinculació amb ICV; que l'objecte del contracte és la modernització dels Recursos Humans municipals, per import de 17.900 €, 100 € menys, comenta, del límit que fa que no calgui passar-ho pel Ple.

Considera que no és el moment per a contractar ningú per a fer unes gestions que poden fer els tècnics de l'Ajuntament i indica que el mateix va manifestar al Ple de març en relació a la Sra. M.M. que està facturant, diu, per tres llocs diferents, un a títol personal i també a través de dues empreses de les quals és administradora i que són "Eventos y compromiso" i "Val més formació", però sense passar cap de les factures -diu- dels 18.000 €.

Per tot l'exposat **pregunta:** quant han facturat aquestes empreses el 2013 i el que va de 2014? Seguidament, creu que s'hauria de fer un esforç per què hi han professionals a Cubelles suficientment qualificats per a fer aquests treballs i afegeix que es cuida poc la gent de Cubelles com ja va passar, recorda, quan es van regalar vals per a que la gent anés a comprar al Decathlon en lloc de als comerciants del municipi.

F.S.

Any 2013 per 2.178,00€ (elaboració i presentació document de caràcter previ "Vila de Cubelles", un projecte de responsabilitat compartida).
Any 2014 no ha presentat factures.

M.M.

Any 2013 per 7.447,64€ (diverses factures).
Any 2014 no ha presentat factures.

Val més Formació (B-65.825.416):

Any 2013 per 11.246,26€ (diverses factures).
Any 2014 no ha presentat factures.

Eventos y Compromiso (B-66.105.982):

Any 2013 per 1.298,33€ (diverses factures).
Any 2014 no ha presentat factures.

**Respostes a les preguntes formulades pel grup municipal d'UC-RCat
en el Ple ordinari del 20 de maig de 2014**

1. **El Sr. Baraza**, comenta que la Sra. Romero va dir que faria un Consell Escolar al mes de setembre de 2013, que posteriorment va dir que es faria al novembre, després al gener i que finalment, a les respostes que els han estat

lliurades al Ple d'avui diu que es farà la primera setmana de maig, cosa que considera una manca de respecte tenint en compte- diu- que les respostes estan datades a 15 de maig i que avui és dia 21. Continua dient que la qüestió és que encara no se n'ha fet cap i per aquest motiu **pregunta**: quan pensa fer el Consell Escolar? Afegeix que és un compliment reglamentari que té com a regidora d'Ensenyament i recorda que el curs acaba el 23 de juny.

El Consell Escolar municipal, al que vostè va ser convidat, es va dur a terme el passat dilluns dia 9 de juny, a les 19h a les instal·lacions del Centre Social.

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