

EXTRACTE DE L' ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 21 D'OCTUBRE 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 21 d'octubre de 2014, a les 20:05 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldesa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

- Sra. Maria Lluïsa Romero Tomás, 1a Tinenta d'alcaldia
- 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. José Manuel Ardila Contreras, 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 assisteixen també, la Sra. Rosa M. Almirall i Domènech, interventora de la Corporació, el Sr. Ramon Arenas Prat , cap dels Serveis Tècnics municipals, la Sra. Eva Escardó Torres, Tècnica de Medi Ambient i la Sra. Olga Coviella San Juan, TAE de Serveis Econòmics.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 16 DE SETEMBRE DE 2014

La Sra. Martínez comenta que a les respostes que se'ls ha lliurat no hi figuren les referides a les preguntes que EC-FIC va formular al Ple del dia 16, i que votarà en contra de l'acta perquè entenen que es tracta d'un gest de menyspreu.

L'alcaldesa diu que es van contestar, que miraran què ha passat i que li faran arribar l'endemà mateix; afegeix que, no obstant, les respostes no formen part de l'acta que es sotmet a aprovació.

Es sotmet l'acta a votació i s'aprova per 12 vots a favor (4 d'ICV-EUiA, 3 del PSC, 2 de CIU i 3 del PPC), 3 abstencions d'UC-Reagrupament i 1 vot en contra d'EC-FIC.

1.2.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 26 DE SETEMBRE 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, en relació a l'informe de Tresoreria 20/2014 sobre el compliment dels terminis de pagament previstos a la Llei 15/2010 de 5 de juliol, informa que el número de factures comercials pendents a 30 de juny de 2014 a les quals s'està incomplint el termini legal de pagament és de 183, amb un import total de 83.176, 95 €.

2.2.- L'alcaldesa informa que al BOPB de 20 d'octubre s'ha publicat la resolució favorable al "Programa complementari de suport a les inversions financerament sostenibles i a la prestació adequada de serveis públics locals", en el marc del Pla "Xarxa de Governos Locals 2012-2015" i que en el cas de l'Ajuntament de Cubelles es tracta de l'actuació "delineació i amidaments i obres i projectes de millora d'accessibilitat a l' Av. països catalans i C/ assutzena" per import de 189.035,04.

2.3.- L'alcaldesa confirma la reedició del segell Infoparticipa 2013, que és la qualitat de la transparència i de la comunicació local de diferents municipis de Catalunya. Indica que, en aquests moments, som 47 municipis a Catalunya i que l'Ajuntament de Cubelles ha passat del 90,24% al 95,12% d'enguany.

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 dona compte al Ple de l'adopció del Decret de l'Alcaldia núm. 609/2014 pel qual 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 l'Informe d'Intervenció núm. 42/14 de 9/10/14, essent els acords adoptats en contra els reparaments efectuats els següents:

INFORME INTERVENCIÓ 42/14: Acords setembre

DF	DA	REPARAMENT (OBJECCIÓ)
7 6 6	Decret 711/2014 de 24/09/2014	REPARAMENT segons informe conjunt de Secretaria-Intervenció 5/2014. Reconeixement extrajudicial de crèdits setembre 2014, relació de factures núm. 54, aprovat per Junta de Govern local de 24/9/14. L'import total de la relació és de 189.941,66€.
7 6 9	Decrets Alcaldia 635/14, 642/14 rectificat pel 674/14 i 648/14, 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 setembre	NOMINA SETEMBRE. 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); Complement 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; Manca d'establiment per Ple segons Informe de RH de criteris de productivitat de nocturnitat i assistència policia local

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

6.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LA DESIGNACIÓ DE MEMBRES REPRESENTANTS DE L'AJUNTAMENT EN EL CONSELL ESCOLAR DELS INSTITUTS DE CUBELLES

En conformitat amb el que disposa el Decret 102/2010, de 3 d'agost, d'autonomia dels centres educatius, pel qual es regulen els consells escolars dels centres docents, aquests tindran un o una representant de l'Ajuntament de la localitat on es troba situat el centre;

Atès que la nova organització municipal i distribució de competències, aprovada pels Decrets d'Alcaldia núm. 511/2014 i 512/2014, de 10 de juliol, determina la necessitat de modificar els acords anteriors de designació de presentats municipals als esmentats centres;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Per tot això, aquesta Alcaldia, en ús de les atribucions que legalment té conferides, proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS

Primer.- Designar com a representant municipal suplenta en el Consell Escolar dels Instituts "Cubelles" i "Les Vinyes", la regidora següent:

-Suplenta: Sra. Noemí Cuadra Soriano

Segon.- Notificar aquest acord a la direcció dels centres docents afectats, a les AMPAS i comunicar-ho a la regidora designada i a la Regidoria d'Ensenyament.

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

7.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DEL NOMENAMENT DEL REPRESENTANT MUNICIPAL A L'ASSEMBLEA GENERAL DE LA XARXA DE CONSUM DE LA DIPUTACIÓ DE BARCELONA

L'Assemblea General és l'òrgan superior de decisió de la Xarxa Local de Consum de la Diputació de Barcelona i Cubelles és un dels municipis membres que la integren.

Atès que de conformitat amb l'article 15 del Reglament de la xarxa Local de Consum, s'ha de procedir al nomenament del representant del municipi de Cubelles, a l'assemblea general de la Xarxa de Consum de la Diputació de Barcelona.

Vist l'acord de ple de 15 de gener de 2013 de nomenament de representant municipal en dit organisme, i atès que la nova organització municipal i distribució de competències, aprovada pels Decrets d'Alcaldia núm. 511/2014 i 512/2014, de 10 de juliol, determina la necessitat de modificar l'esmenat acord;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Es proposa al Ple l'adopció dels següents:

ACORDS:

Primer. Nomenar el Sr. Narcís Pineda i Oliva, regidor de Comerç i Turisme, representant d'aquest municipi a l'assemblea general de la Xarxa de Consum de la Diputació de Barcelona.

Segon. Notificar aquest acord al regidor designat, a la Regidoria esmentada i a l'Àrea de Salut Pública i Consum de la Diputació de Barcelona.

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

8.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LA REPRESENTACIÓ DE L'AJUNTAMENT EN L'ASSOCIACIÓ CATALANA DE MUNICIPIS

Atès que l'ACM té diferents comissions, en les quals es demana si l'Ajuntament de Cubelles vol participar de forma informativa (només rebent informació dels temes tractats), o bé de forma participativa (participant en les reunions de treball).

Atès que la nova organització municipal i distribució de competències, aprovada pels Decrets d'Alcaldia núm. 511/2014 i 512/2014, de 10 de juliol, determina la necessitat de modificar l'acord anterior, aprovat pel Ple del 15 de gener de 2014, de designació de representants municipals;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Aquesta alcaldessa proposa al Ple l'adopció dels següents

ACORDS

Primer.- Designar al següent representant, la participació del qual serà de forma participativa, a la següent comissió de caràcter intern de l'Associació Catalana de Municipis:

1.- Comissió de Promoció Econòmica i Ocupació
Sr. José Manuel Écija Albalate

Segon.- Notificar aquest acord a l'Associació Catalana de Municipis, així com al regidor municipal nomenat.

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

9.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LA REPRESENTACIÓ DE L'AJUNTAMENT EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA

Vist l'acord de ple de 15 de gener de 2013 de nomenament de representant municipal en dit organisme, i atès que la nova organització municipal i distribució de competències, aprovada pels Decrets d'Alcaldia núm. 511/2014 i 512/2014, de 10 de juliol, determina la necessitat de modificar l'esmentat acord;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Per tot això, aquesta Alcaldia, en ús de les atribucions que legalment té conferides, proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS

Primer.- Designar als següents representants a les comissions sectorials de la Federació de Municipis de Catalunya que es detallen a continuació:

1.-Comissió de Comerç i Turisme:

- Sr. Narcís Pineda i Oliva

2.-Comissió d'Ocupació i Promoció Econòmica:

- Sr. José Manuel Écija Albalate

3.-Comissió de Salut i Consum :

- Sr. José Manuel Écija Albalate

Segon.- Comunicar aquest acord a la Federació de Municipis de Catalunya, així com als regidors nomenats.

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

REGIDORIA DE MEDI AMBIENT I SANITAT

10.- APROVACIÓ DEFINITIVA, SI S'ESCAU, DE L'ORDENANÇA MUNICIPAL DE TINENÇA D'ANIMALS

En data 29 d'abril de 2014, el Ple de l'Ajuntament de Cubelles va aprovar inicialment l'Ordenança Municipal de Tinença d'Animals, disposant la seva exposició pública per un període de 30 dies, mitjançant anunci al BOP de Barcelona, al DOGC i al tauler d'edictes municipal, durant els quals els interessats podien presentar al·legacions i/o reclamacions.

L'acord es va publicar al BOPB de data 21 de maig de 2014, al DOGC núm. 6629 de 23 de maig de 2014 i va ser exposat al tauler d'edictes de la Corporació.

Durant el termini d'exposició pública consta la presentació d'un escrit d'al·legacions per part de la senyora ***, en representació del Partit Polític "Grup GI-19", mitjançant registre d'entrada núm. 2014/6995.

Consta a l'expedient la diligència de Secretaria, núm. 72/2014 de data 22 d'agost de 2014, quines consideracions, literalment, són les següents:

" Les úniques al·legacions que contemplen aspectes objecte d'anàlisi jurídic són la novena i la desena, atès que la resta es poden qualificar com d'observacions i/o suggeriments que el Servei gestor haurà d'analitzar per tal de determinar si resulta convenient la seva acceptació o no.

Així, al respecte de l'al·legació novena: "Novè.- Introducció de sancions respecte del maltractament i abandonament dels animals. Considerem necessari que dita ordenança contempli sancions respecte del maltractament i crueltat als animals així com pel que fa a l'abandonament dels mateixos. Es tracta d'actuacions que han d'estar sancionades i castigades i que la present ordenança omet.", assenyalar que l'ordenança municipal es dicta en l'àmbit de les seves potestats respectant , en tot cas, allò establert al Decret legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de protecció dels animals, així com la resta de normativa aplicable en aquest cas.

En aquest sentit, l'ordenança recull aquelles infraccions no específicament contemplades per la normativa assenyalada i procedeix a establir les sancions corresponents.

El maltractament i abandonament dels animals el Decret legislatiu 2/2008, de 15 d'abril, es troba tipificat com a infracció greu o molt greu en funció de determinades circumstàncies, de tal manera que, el fet de no trobar-se recollit en la ordenança municipal no significa que no hagi de sancionar-se, atès que es tracta d'una infracció del Decret legislatiu 2/2008 i, en conseqüència, susceptible de sanció en els termes assenyalats per aquesta normativa.

En conclusió, no cal incloure en l'ordenança municipal aquests dos supòsits d'infraccions per trobar-se recollides al Decret legislatiu 2/2008, de 15 d'abril. Així, en el cas de produir-se l'abandonament o el maltractament d'un animal, haurà de ser objecte de denúncia i d'imposició de sanció, prèvia la tramitació de l'oportú expedient sancionador.

En relació a l'al·legació desena, que, en síntesi, demana incloure com a criteri de graduació de les sancions la capacitat econòmica de la persona infractora, assenyalar que aquest criteri comporta l'anàlisi individual de la situació econòmica de la persona infractora, no disposant l'Ajuntament d'aquestes dades, de manera que resultaria complicada la seva obtenció i posterior anàlisi, havent-se de determinar una franja d'ingressos en funció de la qual es pogués considerar que l'infractor no té capacitat econòmica suficient per fer front a la sanció que se li pogués imposar."

Consta a l'expedient l'informe del tècnic de Medi Ambient, núm.13.5.1.14-02, de data 2 d'octubre de 2014, que analitza la resta d'al·legacions formulades, i quines consideracions són, literalment:

“ Consideracions

Al·legacions i/o esmenes presentades:

- **Primera al·legació: Article 19: Transport públic (apartat 1)**

Proposa que:

1. *Es podran traslladar animals de companyia, en transportins tancats adequats a l'espècie.*

Quedi redactat de la següent manera:

1. *Es podran traslladar animals de companyia, els gossos lligats i amb el morrió corresponent, i els gats, fures i la resta en transportins tancats adequats a l'espècie.*

Al respecte de la primera al·legació

S'estima que l'apartat 1 quedi redactat de la següent manera:

1. *Es podran traslladar animals de companyia, en transportins tancats adequats a l'espècie. Els gossos, alternativament, podran ser traslladats lligats i amb el morrió corresponent.*

- **Segona al·legació: Article 21: Accés dels animals a llocs de pública concurrència (apartat 2)**

Proposa que:

2. *Queda prohibida la circulació o permanència de gossos o altres animals*
 - *A les piscines públiques, tant en zones d'ús general com en les zones d'ús privat d'establiments turístics, durant la temporada de bany.*
 - *A les platges durant tot l'any.*

En tot cas, les autoritats o les ordenances municipals podran determinar els punts i les hores en què podran circular i romandre els gossos a les platges i llocs públics de bany del terme municipal.

Quedi eliminat o bé que l'ordenança ja concreti a quines platges o zones de les platges i durant quin/s període/s s'hi permet l'accés dels gossos o altres animals.

Al respecte de la segona al·legació

Es desestima. En aquests moments l'Ajuntament no està en disposició de concretar a quines platges o zones de les platges, ni durant quins períodes podrien circular i romandre els gossos i altres animals a les platges, ja que per això s'han de dur a terme una sèrie de tràmits amb les Administracions que ostenten les competències de platges i ports (en el seu cas) i preveure la gestió de serveis per tal que aquest ús es faci correctament i no impliqui problemàtiques de salubritat, higiene, seguretat, etc...

Per tant en aquests moments no es pot incloure en l'ordenança el que se sol·licita en aquesta al·legació.

- Tercera al·legació: Article 22: Alimentació d'animals a la via pública

Proposa que:

No és permès alimentar de manera general als animals a la via pública, parcs, solars o altres espais similars ni a les portalades, finestres, terrasses i balcons, especialment aquells que no tenen propietari/a legal conegut, com poden ser gats, gossos, coloms i altres.

Són excepció les persones degudament autoritzades per l'Ajuntament per al manteniment de les colònies controlades de gats urbans en zones establertes a aquest efecte així com aquelles persones autoritzades també per l'Ajuntament, per realitzar captures d'animals amb l'objectiu final d'acollir-lo, donar-lo en adopció o retornar-lo al propietari/a si és un animal perdut.

Quedi eliminat o bé modificat en els termes de determinar que únicament està prohibit embrutar la via pública i espais públics amb menjar proporcionat als animals o bé quedi redactat de la següent manera:

No és permès alimentar de manera general als animals a la via pública, parcs municipals, solars municipals o altres espais municipals similars.

Són excepció les persones degudament autoritzades per l'Ajuntament per al manteniment de les colònies controlades de gats urbans en zones establertes a aquest efecte i per proporcionar aliments als animals sense propietari legal conegut, així com aquelles persones que estiguin intentant capturar l'animal per acollir-lo i retornar-lo al propietari/a en cas de ser un animal perdut o donar-lo en adopció en el cas de ser un d'abandonat.

Al respecte de la tercera al·legació

Es desestima la seva eliminació. Tenint en compte la gran quantitat de queixes veïnals, per temes de brutícia, higiene, salubritat, olors, paràsits, etc, que implica que qualsevol persona pugui alimentar de qualsevol manera i en qualsevol lloc animals rodaires (bàsicament gats) no és viable eliminar aquesta prohibició. És un comportament que no pot quedar lliure de regulació i per tant s'ha de contemplar a l'ordenança, de fet hi ha múltiples exemples en ordenances d'altres municipis.

Es desestima la seva modificació. Hem de partir de la base que està prohibit abandonar qualsevol tipus d'animal i que en el cas dels animals abandonats l'Ajuntament és el responsable de fer les gestions i les actuacions oportunes per tal de capturar-los i seguir els protocols oportuns (per exemple trasllat al CAAD o bé en cas d'animals perduts tornar-los al seu/seva propietari/a). És a dir no pot haver-hi animals abandonats al carrer, que hi visquin habitualment i per tant als quals s'hagi d'alimentar, per tant l'ordenança no pot contemplar la pràctica que qualsevol persona, per més bona que sigui la intenció, alimenti animals abandonats, el que s'ha de fer, en tots els casos, és donar avís a l'Ajuntament o bé a la Policia Local per tal que es procedeixi a la seva recollida/captura i prestar-li l'atenció que l'animal necessiti (menjar, aigua, atenció veterinària...).

En el cas dels gats rodaires també hi ha d'haver un control en el sistema a seguir per tal d'alimentar-los per tal d'evitar problemes de brutícia, higiene, salubritat, tipus

d'aliment, etc. i les conseqüents queixes veïnals. L'única manera d'exercir aquest control és que només persones autoritzades per l'Ajuntament puguin alimentar-los ja que ho fan segons les indicacions i amb el suport del departament municipal responsable. En el cas de poblacions de gats que no formen part de cap colònia preestablerta també el personal autoritzat pot procedir a la seva alimentació mentre no es reguli la seva situació.

En relació a l'afirmació que l'Ajuntament no té competència per prohibir i regular espais de propietat privada (solars, portalades, finestres, terrasses, balcons...) no és certa, l'Ajuntament té potestat per fer-ho per exemple en tots en aquells casos que l'estat i/o les activitats que es duguin a terme en aquestes propietats privades puguin causar o causin molèsties i/o perjudicis veïnals i/o incompleixin la normativa vigent, una mostra clara d'això és l'Ordenança especial reguladora del deure legal d'ús, conservació i rehabilitació de terrenys, construccions i instal·lacions.

- Quarta al·legació: Article 30: Condicions de circulació i estada (apartat 6)

Proposa que:

6. En els casos de gossos que presentin comportaments agressius patològics no solucionats amb les tècniques d'ensinistrament i terapèutiques existents, es pot considerar sota criteri facultatiu l'adopció de mesures com la castració o el sacrifici de l'animal.

Quedi redactat de la següent manera:

6. En els casos de gossos que presentin comportaments agressius patològics no solucionats amb les tècniques d'ensinistrament i terapèutiques existents, es pot considerar sota criteri facultatiu l'adopció de mesures com la castració o el sacrifici de l'animal, essent obligatori haver castrat l'animal prèviament per a poder procedir a plantejar-ne el sacrifici.

Al respecte de la quarta al·legació

Es desestima. En tots els casos ha de ser un veterinari qui decideixi si procedeix la castració o el sacrifici d'un animal. Si recollim a l'ordenança l'obligatorietat de practicar la castració en tots els casos abans de procedir al sacrifici de l'animal, ens trobaríem que en qualsevol cas els animals haurien de passar per una castració en cas de ser sacrificats, independentment que segons el criteri veterinari fos un acte inútil, innecessari i de patiment afegit i gratuït per l'animal.

• Cinquena al·legació: Article 53: Servei de recollida (apartats 2 i 3)

Proposa que:

- 2. L'Ajuntament mitjançant el Centre d'Acollida d'Animals Domèstics (CAAD) de la Mancomunitat Intermunicipal Penedès-Garraf, o de l'entitat amb la qual estableixi conveni, es farà càrrec de l'animal i el retindrà fins que sigui recuperat o cedit en adopció.*
- 3. L'animal podrà ser dut a les instal·lacions habilitades per l'Ajuntament, per tal d'esperar durant el temps que trigui en ser atès pels responsables encarregats de fer-ho.*

Quedin redactats de la següent manera:

2. L'Ajuntament mitjançant el Centre d'Acollida d'Animals Domèstics (CAAD) de la Mancomunitat Intermunicipal Penedès-Garraf, o de l'entitat amb la qual estableixi conveni, es farà càrrec de l'animal i el retindrà fins que sigui recuperat o cedit en adopció. El CAAD o l'entitat amb la qual s'estableixi conveni, haurà d'atendre l'avís de l'existència d'un animal en la major brevetat possible.
3. En el supòsit que el CAAD i/o l'entitat amb la qual s'estableixi conveni no pugui atendre l'avís en la major brevetat possible, l'animal haurà de ser recollit pel personal autoritzat de l'Ajuntament o pels cossos de seguretat, i dut a les instal·lacions prèviament habilitades per l'Ajuntament, per tal d'esperar durant les hores que trigui a ser atès pels responsables encarregats de fer-ho.

S'afegeixi l'apartat següent:

4. L'Ajuntament confeccionarà i aprovarà, el més aviat possible, un protocol d'actuació a fi i efecte d'establir el procediment a seguir davant la recollida d'un animal extraviat, perdut i/o abandonat.

5. Al respecte de la cinquena al·legació

S'estima la modificació del punt 2.

Es desestima la modificació del punt 3: Actualment l'Ajuntament **no disposa de personal autoritzat** destinat a la recollida d'animals abandonats per tal que actuï fora de l'horari de funcionament del CAAD (de dilluns a dissabte i de 8 a 13 hores, sempre i quan no es tracti d'una emergència ja que en aquest cas hi ha un servei de 24h durant tot l'any). Per altra banda la **Policia Local no té formalment assignada la tasca de recollida d'animals dins de les seves funcions ni obligacions**, no obstant això, i de forma excepcional, agents de la Policia Local efectuen la recollida d'animals abandonats i la seva custòdia en les dependències de la caserna durant el temps que tardi el CAAD a efectuar la seva recollida i trasllat. El fet que l'Ajuntament **no disposi de personal autoritzat a tal efecte i que la Policia Local no tingui formalment assignada la tasca de recollida d'animals dins de les seves funcions ni obligacions** fa que no procedeixi fer constar a l'ordenança la proposta "(...) l'animal haurà de ser recollit pel personal autoritzat de l'Ajuntament o pels cossos de seguretat i (...)".

Es desestima la incorporació del punt 4 proposat: L'Ajuntament té signat un conveni amb el CAAD de la Mancomunitat Intermunicipal Penedès-Garraf el qual ja inclou tots els protocols dels diferents serveis (protocol de recollida ordinària de gossos, protocol de recollida per Ajuntaments que disposen d'espai de dipòsit temporal, protocol de recollida d'emergència, protocol de recollida per ordre judicial, protocol de recollida d'animals de companyia morts, protocol de recollida ordinària de gats...). En tots els casos l'únic protocol que ha de seguir el particular que es trobi en qualsevol de les situacions descrites és donar avís a la Policia Local, la qual engregarà el protocol que pertoqui.

- **Sisena al·legació: Article 59: Infraccions lleus (apartats 2, 9, 10, 12 i 14)**

Proposa que:

2. Alimentar qualsevol tipus d'animal a les vies i espais públics, excepte en els casos previstos a l'article 22 d'aquesta ordenança.

Quedi eliminat

Proposa que:

9. Tenir animals en terrasses, patis, balcons, celoberts i altres indrets on puguin causar molèsties al veïnat.

Quedi eliminada la prohibició als patis i quedi redactat de la següent manera:

9. Tenir animals en terrasses, balcons, celoberts i altres indrets on puguin causar molèsties al veïnat i ser perjudicial per l'animal.

Proposa que:

10. Portar o passejar gossos, gats o qualsevol animal a la platja, així com la presència d'animals a les piscines públiques llevat dels gossos pigall i de seguretat.

Quedi eliminat o bé s'afegeixi el següent:

10. (.....) L'autoritat o ordenances municipals podran determinar els punts i les hores en què podran circular i romandre els gossos o altres animals a les platges i llocs públics de bany del terme municipal.

Proposa que:

12. La circulació dels animals en espais i vies públiques sense corretja o cadena i collar o qualsevol altre mètode de subjecció adient, excepte en els espais habilitats per a la circulació dels animals lliures de subjecció.

S'afegeixi el següent:

12. (.....) També estan exempts els gossos que resten sempre al costat del seu amo o conductor, sota el seu control visual i estan educats per respondre a les seves ordres verbals.

Proposa que:

14. No dur la llicència administrativa al damunt la persona propietària o conductora que passegi per la via pública o en qualsevol cas espai públic un gos potencialment perillós.

Quedi redactat de la següent manera:

14. No presentar la llicència administrativa respecte dels gossos potencialment perillosos en el termini de 10 dies hàbils un cop haver estat requerit a tal efecte quan passejava per la via pública o en qualsevol espai públic dit animal.

Al respecte de la sisena al·legació

Es desestima l'eliminació del punt 2 (veure resposta a la tercera al·legació).

Es desestima la modificació del punt 9: En el cas que l'estada d'animal/s als patis causi molèsties veïnals, igual que en la resta de casos, l'Ajuntament ha de tenir la potestat de prohibir-ho, de tal manera que el propietari li busqui una ubicació alternativa que no molesti al veïnat.

Quant a la proposta d'afegir-hi (.....) i ser perjudicial per l'animal, tal com expressa la diligència de secretaria núm. 72/2014 respecte de l'al·legació novena, l'ordenança recull tot allò que no està específicament contemplat pel Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de Protecció dels Animals, així com la resta de normativa aplicable en aquest cas. És per això que en tots aquells casos en què l'ordenança recull el supòsit de causar molèsties veïnals i no fa referència al possible perjudici als animals, no és pel fet de no tenir en compte la seva protecció sinó perquè ja està específicament recollit a la Llei de Protecció dels Animals.

En aquest cas concret podem posar d'exemple l'apartat d) de l'art.5 de la Llei de Protecció dels Animals:

“Mantenir-los en instal·lacions indegudes des del punt de vista higienicosanitari, de benestar i de seguretat de l'animal.”

Es desestima l'ampliació del punt 10: No és necessari ja que està recollit a l'apartat 2 de l'art.21 (Accés dels animals a llocs de pública concurrència).

Es desestima l'ampliació del punt 12: Incloure aquesta excepció a l'ordenança crearia un buit a l'hora d'actuar davant d'aquells casos excepcionals en que aquesta tipologia de gossos (“que resten sempre al costat del seu amo o conductor, sota el seu control visual i estan educats per respondre a les seves ordres verbals”) causessin algun incident, perjudici, o simplement molèsties pel fet d'anar deslligats, ja que, com a part de la infracció, no es podria considerar infracció el fet que anessin deslligats. Sempre s'ha de tenir en compte que qualsevol animal pot tenir reaccions imprevisibles. A més a més a l'hora de determinar quins gossos i quins no formen part d'aquesta tipologia el criteri “que restin sempre al costat del seu amo o conductor, sota el seu control visual i estiguin educats per respondre a les seves ordres verbals” és molt subjectiu, un cop ha tingut lloc l'incident és problemàtic definir quin gos és obediència, no ho és, està educat, no ho està, etc...

Es desestima la modificació del punt 14: Per tal d'evitar al propietari/a o conductor/a del gos potencialment perillós la inconveniència de dur a sobre sempre la llicència municipal corresponent l'Ajuntament, juntament amb l'esmentada llicència, fa entrega d'un carnet de tinença de gossos perillosos, la mida i les característiques del qual fa que portar-lo no sigui cap incomoditat. No obstant això, quan la Policia Local es troba en el cas que un propietari/a o conductor/a d'un gos potencialment perillós no porta a sobre l'esmentat carnet li dona un termini per tal que presenti la preceptiva llicència a les dependències municipals.

- **Setena al·legació: Article 60: Infraccions greus (apartat 10)**

10. La inobservança de les obligacions d'aquesta ordenança que tinguin transcendència greu per la higiene, seguretat i/o tranquil·litat dels ciutadans i ciutadanes.

S'afegeixi el següent:

10. (.....) i pel benestar dels animals.

Al respecte de la setena al·legació

Es desestima l'ampliació del punt 10: Quant a la proposta d'afegir-hi (.....) i pel benestar dels animals, tal com expressa la diligència de secretaria núm. 72/2014 respecte de l'al·legació novena, l'ordenança recull tot allò que no està específicament

contemplat pel Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de Protecció dels Animals, així com la resta de normativa aplicable en aquest cas. És per això que en tots aquells casos en què l'ordenança recull el supòsit de causar molèsties veïnals i no fa referència al possible perjudici pel benestar dels animals, no és pel fet de no tenir en compte la seva protecció sinó perquè ja està específicament recollit a la Llei de Protecció dels Animals.

- **Vuitena al·legació: Article 61: Infraaccions molt greus (apartats 3 i 4)**
- 3. *Mantenir els animals en instal·lacions inadequades des del punt de vista higiènic, sanitari i de seguretat, si això comporta perill o molèsties molt greus per al veïnat o altres persones.*
- 4. *La inobservança de les obligacions d'aquesta ordenança que tinguin transcendència molt greu per la higiene, seguretat i/o tranquil·litat dels ciutadans i ciutadanes.*

S'afegeixi el següent:

- 3. *(.....) per als propis animals i pel veïnat o altres persones.*
- 4. *(.....) i pel benestar dels animals.*

Al respecte de la vuitena al·legació

Es desestima l'ampliació dels punts 3 i 4: Quant a la proposta d'afegir-hi (.....) per als propis animals (.....) i pel benestar de l'animal, tal com expressa la diligència de secretaria núm. 72/2014 respecte de l'al·legació novena, l'ordenança recull tot allò que no està específicament contemplat pel Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de Protecció dels Animals, així com la resta de normativa aplicable en aquest cas. És per això que en tots aquells casos en què l'ordenança recull el supòsit de causar molèsties veïnals i no fa referència al possible perjudici pel benestar dels animals, no és pel fet de no tenir en compte la seva protecció sinó perquè ja està específicament recollit a la Llei de Protecció dels Animals.”

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Per tot això, en virtut de les facultats atribuïdes per la llei, es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Estimar parcialment les al·legacions presentades per la Sra. ****, en nom i representació del partit polític “Grup Independent Dinou (GI-19), en el sentit que s'assenyala a la part expositiva.

Segon.- Aprovar definitivament l'ordenança de tinença d'animals, quin text definitiu quedarà redactat tal i com figura a l'annex del present acord, i disposar la publicació del seu text íntegre al BOP i anunci indicatiu al DOGC, als efectes corresponents.

Tercer.- Notificar el present acord a la Sra. **** i comunicar-ho als Departaments municipals de Sanitat, Serveis Generals i Policia Local, per al seu coneixement i efectes.

El Sr. Lleó explica que s'han estimat una part de les al·legacions i que es tracta d'una bona ordenança, que toca temes diferents i que s'ha millorat molt.

La Sra. Navarrete , en relació a la segona al·legació, diu que entén que es desestima perquè no es pot permetre que els gossos estiguin a la platja sense tramitar-ho amb Ports.

El Sr. Lleó diu que en aquests moments no es pot però que a partir de l'aprovació de l'ordenança sí que es podrà triar una platja.

La Sra. Navarrete pregunta si aleshores es desestima o no la segona al·legació, donat que alhora l'Ajuntament ha publicat que la platja de Les Salines es destinarà a tal efecte des de novembre i fins a Setmana Santa.

A petició del Sr. Lleó, la Sra. Escardó, tècnica de Medi Ambient, explica que es desestima l'al·legació però no el fet que l'Ajuntament pugui regular a quines platges i durant quins períodes poden tenir-hi accés els gossos; que aquesta nova ordenança recull que l'Ajuntament tingui aquesta potestat. Afegeix que l'al·legació demana que o bé s'elimini aquest punt, cosa que queda desestimada, o que l'ordenança ja concreti a quines platges i durant quins períodes s'hi permeti l'accés dels animals, i que en el moment de redacció de l'ordenança l'Ajuntament no estava en disposició d'especificar-ho perquè l'endemà mateix de la seva aprovació ja s'hauria d'aplicar.

La Sra. Navarrete comenta que ella feia referència a la qüestió política i no pas a la tècnica.

La Sra. Escardó diu que la notícia de la platja de Les Salines no especifica l'any d'aplicació, sinó només la temporada (de novembre a Setmana Santa).

La Sra. Navarrete diu que surten les notícies abans que es produeixin els fets.

El Sr. Lleó indica que primer es fa un projecte i després l'execució.

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

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

En data 29 d'abril de 2014, el Ple de l'Ajuntament de Cubelles va aprovar inicialment l'Ordenança Municipal de Tinença d'Animals, disposant la seva exposició pública per un període de 30 dies, mitjançant anunci al BOP de Barcelona, al DOGC i al tauler d'edictes municipal, durant els quals els interessats podien presentar al·legacions i/o reclamacions.

L'acord es va publicar al BOPB de data 21 de maig de 2014, al DOGC núm. 6629 de 23 de maig de 2014 i va ser exposat al tauler d'edictes de la Corporació.

Durant el termini d'exposició pública consta la presentació d'un escrit d'al·legacions per part de la senyora ***, en representació del Partit Polític "Grup GI-19", mitjançant registre d'entrada núm. 2014/7057..

Consta a l'expedient l'informe del tècnic de Medi Ambient, núm.13.5.1.15-02, de data 6 d'octubre de 2014, que analitza les al·legacions formulades, i quines consideracions són, literalment:

"Consideracions

Al·legacions i/o esmenes presentades:

- **Primera al·legació: Article 5.3, apartat a): Usos prohibits**

Proposa que:

- Accedir als espais delimitats mitjançant abalisament, excepte el personal autoritzat per l'Ajuntament i personal que actuï en emergències.
- Donar de menjar als animals o deixar restes susceptibles de ser ingerides pels mateixos.
- Qualsevol activitat nocturna que no sigui de pas.
- Qualsevol altre ús no inclòs en els autoritzats.

Quedin redactats de la següent manera:

- Accedir als espais delimitats mitjançant abalisament, excepte el personal autoritzat per l'Ajuntament, personal que actuï en emergències i les associacions o entitats mediambientals que vetllin per manteniment i protecció del medi ambient.
- Donar de menjar aliment als animals que no es tracti d'aliment equilibrat, adient per a la seva espècie i específic per al tipus d'animal o deixar restes susceptibles de ser ingerides pels mateixos., quan aquestes restes no es tractin d'aliment equilibrat, adient per la seva espècie i específic per al tipus d'animal.

Quedin eliminats:

- Qualsevol activitat nocturna que no sigui de pas.
- Qualsevol altre ús no inclòs en els autoritzats.

Al respecte de la primera al·legació

Es desestima la modificació del primer ús prohibit:

- Per tal de poder regular, controlar i protegir aquest espai és necessari que tothom que vulgui accedir als espais delimitats mitjançant abalisament, incloses les associacions o entitats mediambientals que vetllen pel manteniment i protecció del medi ambient han de comptar amb la preceptiva autorització municipal.

És important tenir en compte que qualsevol actuació en un espai protegit ha de comptar amb els corresponents permisos/autoritzacions de les diferents Administracions competents per tal d'evitar-ne la degradació i d'altres conseqüències. És imprescindible que aquestes associacions o entitats mediambientals que vetllen per manteniment i protecció del medi ambient treballin sempre de forma coordinada amb aquestes Administracions i mai lliurement en espais protegits.

La presència massiva i incontrolada de visitants, siguin o no membres d' associacions o entitats mediambientals que vetllen pel manteniment i protecció del medi ambient, que es podria donar sense el control d'una autorització prèvia, podria provocar la degradació de l'espai i molèsties als animals residents, vulnerant el marc de protecció establert per la legislació vigent en aquest tipus d'espais.

Exemple: En els espais protegits i d'especial interès natural com és la desembocadura del riu Foix es treballa amb programes d'actuacions, si per exemple des de l'Ajuntament i/o altres Administracions s'estableix un programa de replantació d'espècies vegetals protegides, es fa la corresponent aportació de llavors. En aquests moments l'entrada lliure a l'espai replantat faria fracassar el projecte, ja que es podrien trepitjar els brots joves i/o endurir la terra on s'han plantat. Encara que davant de programes de treball d'aquest tipus l'Administració competent posi els cartells informatius necessaris.

Es desestima la modificació del segon ús prohibit:

- En el mercat no existeix cap mena de menjar adequat i equilibrat per a fauna salvatge, els pinsos que es comercialitzen van destinats a l'engreix i el creixement ràpid d'animals per al consum humà i que són totalment contraproductius per la fauna salvatge. Existeixen alguns tipus d'alimentació especials per a fauna salvatge que van destinats principalment a zoològics i que en es venen a l'engròs i no estan a l'abast del ciutadà de peu.

És important tenir en compte que:

- Els ocells que actualment resideixen al delta s'alimenten d'algues, insectes, peixos, etc., menjar que hi poden trobar de forma natural i en quantitat suficient per cobrir les seves necessitats.
- El pa i d'altres tipus de menjar que es donen als ocells provoca:
 - .- Un augment de la presència de rates, que durant la nit es mengen les cries i els ous.
 - .- Una sobrealimentació, un desequilibri nutricional i una afectació de la seva salut, ja que aquests aliments no formen part de la seva dieta natural i estan pensats pel consum humà.
 - .- Una deposició en el fons de les restes de menjar que no es consumeixen, la qual cosa afavoreix el creixement desmesurat d'algues que consumeixen l'oxigen de l'aigua amb la conseqüent mort de peixos, insectes, algues i d'altres formes de vida que són la base per a l'alimentació d'aquests ocells.
 - .- Un augment desmesurat d'algunes espècies vegetals i de la població de mosquits ja que deixen de consumir aquestes llavors i aquests insectes.

- Quan aquest tipus de fauna es troba amb escassetat d'aliment es desplacen cap a un altre indret on n'hi hagi, poden volar a centenars de quilòmetres en molt poc temps. S'ha comprovat que quan les cries comencen a volar una de les primeres pràctiques que els ensenyen els seus progenitors són els llocs on poden trobar el menjar. Si els proporcionem alimentació aquestes cries esdevenen sedentàries i no adquireixen aquest aprenentatge de supervivència.

Es desestima l'eliminació del tercer ús prohibit: La fauna silvestre està acostumada a viure en zones despoblades on durant la nit hi ha silenci absolut de tal manera que s'espanten amb el mínim soroll. A la desembocadura del riu Foix fan el descans nocturn aus migratòries (del centre d'Àfrica) i la simple presència humana els manté alerta deteriorant el seu descans.

Es desestima l'eliminació del quart ús prohibit però, alternativament i per tant estimant parcialment l'al·legació, per tal que la redacció d'aquest punt quedi més clara es modifica de la següent manera:

- Qualsevol ús públic que no estigui inclòs en l'art.5.1 (Usos permesos) i en l'art.5.2 (Usos permesos prèvia autorització de l'Ajuntament) sense la preceptiva autorització.
- **Segona al·legació: Article 7, apartats 1, 3 i 6: Infraccions lleus**

Proposa que:

- 1. Accedir als espais delimitats mitjançant abalisament.
- 3. Donar de menjar als animals o deixar restes susceptibles de ser ingerides pels mateixos.
- 6. Talar o podar arbres sense autorització expressa.

Quedin redactats de la següent manera:

- 1. Accedir als espais delimitats mitjançant abalisament, excepte el personal autoritzat per l'Ajuntament, personal que actuï en emergències i les associacions o entitats mediambientals que vetllin per manteniment i protecció del medi ambient.
- 2. Donar de menjar aliment als animals que no es tracti d'aliment equilibrat, adient per a la seva espècie i específic per al tipus d'animal o deixar restes susceptibles de ser ingerides pels mateixos., quan aquestes restes no es tractin d'aliment equilibrat, adient per la seva espècie i específic per al tipus d'animal.

S'inclou en l'article 8 d'infraccions greus:

- 6. Talar o podar arbres sense autorització expressa.

Al respecte de la segona al·legació

Es desestima la modificació dels punts 1 i 3 (veure resposta a la primera al·legació).

S'estima incloure el punt 6 en l'article 8 d'infraccions greus.

- **Tercera al·legació: Article 8, apartats 2 i 5: Infraccions greus**

Proposa que:

- 2. Circular en bicicleta per les passarel·les.
- 5. Llençar papers o deixalles fora de les papereres i embrutar l'espai de qualsevol altra manera.

S'incloguin en l'article 7 d'infraccions lleus.

- L'abandonament d'objectes perillosos o tòxics per als humans o d'altres éssers vius.

S'afegeixi com el punt número 9 de l'article 8.

Al respecte de la tercera al·legació

Es desestima incloure els punts 2 i 5 en l'article 7 d'infraccions lleus ja que són dues de les actituds que es donen de forma més habitual i que generen més problemes a la zona protegida. No obstant això s'ha tingut en compte la proposta d'incloure com a infracció greu la tala o poda d'arbres sense autorització expressa ja que és més coherent d'acord amb els arguments exposats a l'al·legació.

Es desestima afegir el punt 9 a l'article 8 ja que aquesta infracció ja està tipificada com a molt greu per la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats.

- **Quarta al·legació: Article 9, apartats 2 i 5: Infraccions molt greus**

Proposa que:

- 2. Realitzar qualsevol ús públic que no sigui inclòs en els autoritzats.
- 5. Trepitjar les àrees delimitades com a protegides en els espais naturals, en especial en les èpoques de cria.

O bé siguin eliminats o bé quedin redactats de la següent manera:

- 2. Realitzar qualsevol ús públic que no sigui inclòs en els autoritzats i tingui transcendència molt greu.
- 5. Trepitjar les àrees delimitades mitjançant cartell exprés de l'Ajuntament com a protegides i especificades en els espais naturals, en especial en les èpoques de cria.

Al respecte de la quarta al·legació

Es desestima eliminar els punts 2 i 5, però, alternativament i per tant estimant parcialment l'al·legació, per tal que la redacció d'aquests punts quedi més clara es modifiquen de la següent manera:

- 2. Realitzar qualsevol ús públic que no sigui inclòs en els usos permesos inclosos en l'art. 5.1.

- 5. Trepitjar les àrees delimitades i senyalitzades com a protegides en els espais naturals, en especial en les èpoques de cria.
- **Cinquena al-legació: Article 10: Sancions pecuniàries**

Proposa que:

- Les sancions que consten a l'Ordenança que s'imposaran als responsables siguin substituïdes per les següents:
 - Les infraccions lleus se sancionaran amb multes de fins a un import màxim de 300 €.
 - Les infraccions greus se sancionaran amb multes de 301 € fins a 1.000 €.
 - Les infraccions molt greus se sancionaran amb multes de 1.001 € fins a 3.000 €.
- A les graduacions de les sancions que consten a l'Ordenança s'hi afegixin les següents:
 - El fet que ni hagi un requeriment previ.
 - La intencionalitat en la comissió de la infracció.
 - La capacitat econòmica de la persona infractora.

Al respecte de la cinquena al-legació

Es desestima disminuir els imports de les sancions que consten a l'Ordenança que s'imposaran als responsables.

L'al·legació presentada es basa en el fet que aquestes sancions són superiors a les imposades en altres ordenances i se cita com exemple l'Ordenança de Tinença d'Animals.

La Comissió d'Estudi d'aquesta ordenança va decidir augmentar lleugerament l'import de les sancions en el cas de l'Ordenança que ens ocupa ja que afecta a un espai afectat per un alt grau de protecció la qual cosa fa que la mateixa infracció per exemple a la via pública s'agreugi si es comet a la desembocadura del Foix (aquest acord està recollit en la corresponent acta de la Comissió celebrada en data 20.02.2014).

Entre les proteccions i característiques especials que afecten a la desembocadura del riu Foix podem citar les següents :

- 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.
- Etc...

Es desestima parcialment les modificacions proposades a les graduacions de les sancions que consten a l'Ordenança:

- Es desestima afegir la graduació "El fet que ni hagi un requeriment previ ja que es considera una redundància de la graduació "La **reiteració** d'infracció del mateix tipus".
- S'estima afegir la graduació "La intencionalitat en la comissió de la infracció".
- Es desestima afegir la graduació "La capacitat econòmica de la persona infractora", assenyalar que aquest criteri comporta l'anàlisi individual de la situació econòmica de la persona infractora, no disposant l'Ajuntament d'aquestes dades, de manera que resultaria complicada la seva obtenció i posterior anàlisi, havent-se de determinar una franja d'ingressos en funció de la qual es pogués considerar que l'infractor no té capacitat econòmica suficient per fer front a la sanció que se li pogués imposar.

Conclusions

Donades totes les consideracions anteriors s'estima necessari tenir en compte aquest informe tècnic, que ha estat supervisat i ratificat per la Comissió d'Estudi pertinent, per tal d'estimar parcialment les al·legacions presentades per IG-19 durant el termini d'informació pública de l'aprovació inicial de l'ordenança municipal Reguladora de l'ús i l'accés públic de la desembocadura del riu Foix."

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Per tot això, en virtut de les facultats atribuïdes per la llei, es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Estimar parcialment les al·legacions presentades per la Sra. *** en nom i representació del partit polític "Grup Independent Dinou (GI-19), en el sentit que s'assenyala a la part expositiva.

Segon.- Aprovar definitivament l'ordenança reguladora de l'ús i l'accés públic de la desembocadura del riu Foix, el text definitiu de la qual quedarà redactat tal i com figura a l'annex del present acord, i disposar la publicació del seu text íntegre al BOP i anunci indicatiu al DOGC, als efectes corresponents.

Tercer.- Notificar el present acord a la Sra. Álvarez a l'entitat FAUNA CUBELLES, i comunicar-ho als Departaments municipals de Serveis Jurídics, Serveis Generals,

Cultura i Societat, Comunicació, Premsa i Informàtica, Medi Ambient i Policia Local, per al seu coneixement i efectes.

El Sr. Lleó explica que amb aquesta ordenança es normalitza un espai de molt alt valor i que s'ha de protegir el màxim possible.

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

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

REGIDORIA DE PLANEJAMENT I HABITATGE

12.- APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ PUNTUAL NÚM. 03/2013 DEL PLA GENERAL D'ORDENACIÓ URBANA DE CUBELLES

El Ple de l'Ajuntament, reunit en sessió ordinària de data 17 de desembre de 2013, acordà aprovar inicialment la modificació puntual del Pla General d'Ordenació Municipal núm. 03/2013, consistent en la modificació d'usos en sòl no urbanitzable.

L'esmentat acord ha estat publicat al BOPB de data 10/02/2014, al DOGC núm. 6562 de data 14/02/2014, al Diari Ara de data 14/04/2014, al taulell d'edictes de la Corporació i a la pàgina web municipal, als efectes de possible presentació d'al·legacions i/o reclamacions.

D'acord amb l'article 85.5 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLUC d'ara endavant), que estableix que simultàniament al tràmit d'informació pública s'han de sol·licitar informes als organismes afectats per raó de llurs competències sectorials, els quals l'han d'emetre en el termini d'un mes, es va sol·licitar informe a l'Oficina Territorial d'Avaluació Ambiental de Barcelona i al Departament d'Agricultura Ramaderia, Pesca, Alimentació i Medi Natural.

D'acord amb l'article 85.7 del TRLUC, es va donar audiència als ajuntaments de Vilanova i la Geltrú, Cunit i Castellet i la Gornal.

En dates 7 de març i 31 de març de 2014, van tenir entrada al registre de la Corporació (amb núm. de registre 2014/2507 i 3596 respectivament) els informes favorables dels Ajuntament de Cunit i de Castellet i la Gornal en relació a l'aprovació inicial de la modificació puntual 3/2013 del Pla General d'Ordenació Municipal de Cubelles. De l'Ajuntament de Vilanova i la Geltrú no s'ha rebut cap informe en el termini establert legalment.

Consta a l'expedient certificat que acredita que durant el període d'exposició pública no s'han presentat al·legacions ni reclamacions.

En data 9 de maig de 2014 va tenir entrada amb núm. de registre 2014/5158 un primer informe – desfavorable – de l'Oficina Territorial d'Acció i Avaluació Ambiental.

Havent transcorregut el termini legalment establert, no s'ha rebut informe del

Departament d'Agricultura Ramaderia, Pesca, Alimentació i Medi Natural.

En data 19 de juny de 2014, fora del termini d'informació pública, es va rebre escrit d'al·legacions de Red Eléctrica Española (amb registre d'entrada núm. 2014/3388), les quals, d'acord amb l'informe 35/2014 del cap dels Serveis Tècnics i arquitecte municipal, es tracen d'un recordatori de diverses disposicions legals en relació a les xarxes de transport de línies elèctriques d'alta tensió.

El document que es presenta per a l'aprovació provisional inclou les esmenes introduïdes arran de les consideracions dels informes sectorials i al·legacions presentades.

En data 2 d'octubre de 2014 s'ha rebut, mitjançant la plataforma EACAT, l'informe favorable de l'Oficina Territorial d'Acció i Avaluació Ambiental

Vist l'informe 63/2014 del cap dels Serveis Tècnics i arquitecte municipal.

Vist l'informe de Secretaria 22/2014.

Atès el que determina l'article 96 del TRLUC, redactat de conformitat amb l'article 38 de la Llei 3/2012, de 22 de febrer, en relació a la modificació de qualsevol dels elements d'una figura del planejament urbanístic.

D'acord amb els articles 22.2.c de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Per tot això proposa al Ple l'adopció dels següents

ACORDS:

PRIMER.- Aprovar provisionalment la modificació puntual del Pla General d'Ordenació Municipal núm. 03/2013, consistent en la modificació d'usos al sòl no urbanitzable, la qual s'adjunta al present acord com annex, formant-ne part a tots els efectes.

SEGON.- Inserir edicte de l'aprovació provisional en el Butlletí Oficial de la Província de Barcelona i al web i tauler d'edictes de la corporació.

TERCER.- Trametre els documents i còpia de l'expedient administratiu a la Comissió Territorial d'Urbanisme de Barcelona, per a la seva aprovació definitiva, si escau.

La Sra. Romero explica que al Ple del 17 de desembre es va aprovar inicialment aquesta modificació d'usos en sòl no urbanitzable però que faltava un informe favorable de l'Oficina Territorial d'Acció i Avaluació ambiental que va arribar –diu- el 2 d'octubre de 2014. Afegeix que ara és el tràmit administratiu per a tornar a enviar-ho a la Generalitat, que és qui ho ha d'aprovar definitivament.

La Sra. Martínez diu que a la Comissió Informativa del dia 14 van preguntar a la Sra. Romero si hi havia hagut alguna modificació i que també es van adreçar a la secretària de la comissió preguntant què havia passat amb les al·legacions que s'havien presentat; que se'ls va dir que es presentava tot igual que al Ple del desembre i que les al·legacions s'havien desestimat per entrar fora de termini.

Continua dient que passada la Comissió Informativa ella mateixa es va adreçar a la secretària de la Comissió Informativa qui va comentar-los que hi havia hagut modificacions i que una de les al·legacions que havia entrat fora de termini havia estat tinguda en compte parcialment. Seguidament, diu que davant aquests dubtes i aquestes irregularitats, cal deixar el punt sobre la taula i se'ls facilitin tots aquests informes que es van sol·licitar a Medi Ambient per a poder estudiar-ho.

Per indicació de la regidora de planejament, el **Sr. Arenas** cap dels Serveis Tècnics municipals, explica que és cert que durant el període d'informació pública el document ha sofert lleugeres modificacions no substancials. Explica que de l'Oficina Territorial d'Acció i Avaluació ambiental es va fer informe desfavorable perquè es demanava que en certes zones molt protegides, a nivell de patrimoni natural, no es permetessin noves edificacions. Afegeix que fora de termini hi ha una al·legació de Red Eléctrica, que únicament fa menció a aspectes de compliment de normativa, que evidentment – comenta- es tenen en compte, i que també hi ha una altra al·legació d'un particular que demanava un tema d'ajustos de sòl no urbanitzable i que el que s'ha fet és fer menció a un article del Pla General que parla d'ajustos i que estableix que quan els límits del terme no siguin molt clars en el document del Pla General la normativa permet adequar-te a límits de propietat o límits físics.

Finalitza explicant que es van tenir en compte aquestes al·legacions fora de termini perquè com que estaven pendents de l'informe de l'Oficina Territorial d'Acció i Avaluació ambiental, que ha trigat cinc mesos, van considerar que tot el que fos millorar el document es podia incorporar.

El Sr. Alamán explica que l'article 47.3 bis de la Llei estableix que les construccions a les que es refereix l'apartat 3 han d'haver estat incloses pel planejament urbanístic en el catàleg que estableix l'article 50.2 i pregunta si tenim aquest catàleg.

El Sr. Arenas respon que no, però que la pròpia Llei ja preveu com actuar en aquest cas.

El Sr. Alamán diu que la referència de les manifestacions de la Sra. Martínez els genera dubtes que es veuen incrementats per l'absència del catàleg i que per aquests motius donaran suport a la proposta d'EC-FIC de deixar-ho sobre la taula.

La Sra. Fonoll comenta que a la documentació que se'ls va lliurar a la Comissió Informativa del dia 14 han detectat que, respecte el Pla General d'Ordenació de Cubelles, s'han modificat 22 articles; que Unitat Cubellenca, mitjançant dues

instàncies, va preguntar quantes demandes s'havien entrat per a fer aquest tipus d'activitats però que no se'ls ha contestat en deu mesos, per la qual cosa entenen que aquest tipus de demanda no és tan massiva com deia la Sra. Romero al Ple del desembre. Seguidament destaca que a l'informe 22/14 emès per la secretària accidental detecten també que l'acord de Ple es va publicar al BOPB del 10 de febrer, al DOGC del 14 de febrer i al Diari Ara del 14 d'abril, quan el Ple- recorda- va ser al desembre.

Continua explicant que primer, en data 28 d'abril, va arribar informe desfavorable del Departament de Territori i Sostenibilitat, que, l'1 d'octubre, va arribar un segon informe favorable i que també troben a faltar l'informe del departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Ambient. Afegeix que també s'hauria de reclamar a l'Ajuntament de Vilanova l'informe amb la resposta favorable o desfavorable i que, per altra banda, s'accepten dues al·legacions fora de termini. Indica que al seu informe, la secretària accidental diu que no es tracta d'una modificació substancial però que caldria que aquests canvis es facin constar expressament en l'acord d'aprovació provisional i per això pregunta si 21 articles modificats del Pla General d'Ordenació Urbana no es considera un canvi substancial i si el per què no s'hauria de posar expressament a l'acord d'aprovació inicial deu de ser per la magnitud de la importància d'aquests canvis.

Pel que fa a l'informe de l'arquitecte municipal 63/14, favorable a aquestes modificacions, la Sra. Fonoll considera que és perquè no es pot contradir, ja que el projecte presentat al Ple del desembre el va redactar ell mateix quan potser ho hauria d'haver fet -opina- algú imparcial com un professional extern, la Diputació o l'equip redactor del Pla General.

Conclou dient que per a fer aquestes adaptacions es perjudica tot el municipi i que el lògic és que es modifiqui tot el Pla General ja que hi ha zones afectades com Les Estoreres, Ricreu o Corral d'en Tort amb el mateix problema però que al govern no li interessa dur-ho a terme.

El Sr. Arenas explica que l'esperit de la modificació era adaptar-se a la nova legislació urbanística; que per aquest motiu en l'aprovació inicial es modifiquen 22 articles, que són els mateixos -afirma- que es modifiquen en el provisional, i que la resta és un criteri tècnic que entén que no és substancial. Quant al tema de sol·licituds, diu que no n'hi han hagut per escrit, però que ell, personalment, pot deixar constància que hi han dues o tres persones propietàries de masies que l'estan trucant i que estan pendents d'aquesta modificació.

La Sra. Fonoll diu que el seu grup es suma a la petició de deixar-ho sobre la taula.

El Sr. Hugué comenta que, tal i com va fer a la primera aprovació, per possibles afectacions, es tornarà a abstenir.

Es sotmet a votació **deixar el punt sobre la taula i no s'aprova** per 6 vots a favor (3 del PPC, 2 d'UC-Reagrupament i 1 d'EC-FIC), 9 vots en contra (4 d'ICV-EUiA, 3 del PSC i 2 de CIU) i 1 abstenció del Sr. Hugué d'UC- Reagrupament.

Seguidament, es sotmet a votació **el punt i no s'aprova** per 6 vots a favor (2 d'ICV-EUiA, 2 del PSC i 2 de CIU), 6 vots en contra (2 d'UC-Reagrupament, 3 del PPC i 1 d'EC-FIC) i 4 abstencions (1 del Sr. Écija del PSC, 1 del Sr. Hugué d'UC-Reagrupament, 1 del Sr. Lleó d'ICV-EUiA i 1 del Sr. Pineda d'ICV-EUiA).

La Sra. Romero vol aclarir que l'objectiu d'aprovar aquesta modificació era l'adequació de la normativa urbanística del Pla General als usos permesos pel text refós de la Llei d'Urbanisme de Catalunya del 2010. Adreçant-se a la Sra. Fonoll i al Sr. Hugué, afegeix que quan ells han estat al govern, s'han mantingut sempre al marge del Pla General i que ara volen deixar el punt sobre la taula; que les incompatibilitats les tenen ells i no pas el govern i que es pot demostrar en una Junta d'Àrea a la qual el Sr. Hugué va estar present a la Direcció General d'Urbanisme parlant del Pla General de Cubelles.

Finalment diu que no han volgut aprovar una cosa que és bona per a aquesta població i que no hi havia cap interès per part del govern perquè això ja venia -recorda- treballat per ells mateixos.

El Sr. Alamán diu que bona part de la proposta és bona i que el PPC anava a votar a favor però que davant qualsevol dubte, la mesura de deixar-ho sobre la taula era transparent i es podia haver portat al proper Ple després d'haver complementat aquestes explicacions. Indica que sempre han estat a favor d'impulsar definitivament un Pla General que modifiqui determinades estructures urbanes del municipi.

La Sra. Martínez afirma que qui no ha volgut tirar el punt endavant ha estat del govern per la seva intransigència en no voler deixar el punt sobre la taula per a poder-lo treballar. Afegeix que EC-FIC no posa en dubte que aquesta actuació sigui avantatjosa per a Cubelles però demana saber per què s'han tingut en compte al·legacions fora de termini en aquest cas i en d'altres no.

El Sr. Hugué comenta que en cap moment s'han mostrat en contra de tirar endavant aquestes iniciatives i emplacen el govern a tornar-ho a presentar a Ple degudament estudiat per tots els grups.

La Sra. Cuadra considera que tots aquests dubtes dels que es parlava ja els ha explicat el tècnic i que, per tant, no hi ha cap mena de dubte; que, tot i així, es plantegen que, si per una modificació puntual hi ha quatre regidors que no poden votar, el seu grup no treballarà per a tirar endavant la modificació del Pla General, almenys en aquesta legislatura.

L'alcaldessa diu que és de molt poca ètica política aprofitar la debilitat d'un consistori perquè quatre regidors no poden votar i prega que la legislatura que ve la gent que tingui interessos en el Pla General no es presenti a les llistes municipals per a que no torni a passar el mateix.

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

REGIDORIA D'HISENDA LOCAL

13.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS PER L'EXERCICI 2015

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

Atesa la delegació de competències d'acord amb els decrets núm. 34/2013 d'11 gener, modificat pels decrets 261/2014 de 14 d'abril i 512/2014 de 10 juliol 2014, dictats per l'alcaldia.

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

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

Ates l'informe de la tècnica de medi ambient 13.5.1-26/2014, de 6 d'octubre

Atès l'informe conjunt de la TAE d'Hisenda i la Tresorera Municipal 15/2014, de 7 d'octubre.

ACORDS

Primer.- Aprovar provisionalment per a l'exercici de l'any 2015 i següents, la modificació de les Ordenances Fiscals que a continuació es relacionen, així com l'annex que s'incorpora al present acord formant-ne part del mateix a tots els efectes:

A) Ordenança Fiscal núm. 1, reguladora de l'Impost Sobre Bens immobles.

Es modifica el concepte "del primer acreditament" per " de la primera acreditació" al punt 5 de l'article 3r. Subjectes passius.

S'afegeixen dos aclariments al **punt 4** de l'article **6è Bonificacions** per a condició de família nombrosa i es modifica el termini per a sol·licitar dita bonificació.

S'elimina l'article **l'article 7è. Subvencions** d'acord amb la sentència del Tribunal Suprem RJ/2014/2749 i es re numeren els articles següents.

Es modifica el concepte "acreditament" per "acreditació" de **l'article 10è.**

S'esmenen les errades tipogràfiques i lingüístiques.
Les modificacions detallades s'inclouen a l'ANNEX.

B) Ordenança Fiscal núm. 2, reguladora de l'Impost Sobre Vehicles de tracció mecànica.

Es modifica el concepte "del primer acreditament" per " de la primera acreditació" al punt 2 de l'article 2n. Subjectes passius.

S'amplia el **punt 1.g** de l'article **4t. Exempcions i bonificacions** per les modificacions del TRLRHL que introdueix el RDL 1/2013.

S'incrementa el percentatge de bonificació de la **lletra l)** de l'article **4t. Exempcions i bonificacions** a un 50% i es modifica el concepte "al meritament" per "a la meritació".

Es modifica el valor màxim dels coeficients de **l'article 5è.Quota tributària.**

Es modifica la paraula "acreditament" per "acreditació" el títol de **l'article 6è.** Període impositiu i acreditament de l'impost.

Les modificacions detallades s'inclouen a l'ANNEX.

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

S'esmenen errades de tipus tipogràfic i lingüístiques de l'article 3r, subjectes passius, article 5è.Exempcions, bonificacions i reduccions, article 8è acreditament i article 9è. Autoliquidació i regim de declaració.

Les modificacions detallades s'inclouen a l'ANNEX.

D) Ordenança Fiscal núm. 4, reguladora de l'Impost Sobre l'increment del valor dels terrenys de naturalesa urbana.

S'elimina el punt 3 de l'article 2n Subjectes passius d'acord amb el RDL 8/2014.

Es modifica el concepte "devengades" pel de "meritades" al **punt 7b** de **l'article 3r. Successors i Responsables.**

S'afegeix l'apartat c) al punt 1 de l'article **4t Exempcions, reduccions i bonificacions** per les transmissions conseqüència de dacions en pagament o d'execucions hipotecàries.

Es modifica el concepte “acreditament” per “acreditació” i “meritament” per “meritació” de l'article 5è. Base imposable, de l'article 6è. Tipus de gravamen i quota i del títol de l'article 7è Període de generació i acreditament.

S'actualitza l'article al que fa referència el **punt 1** de l'article 10è. Regim d'autoliquidació i es modifica el concepte “acreditament” per “acreditació” del punt 7.

S'esmenen les errades tipogràfiques i lingüístiques.

Les modificacions detallades s'inclouen a l'ANNEX.

E) Ordenança Fiscal núm. 5, reguladora de l'Impost Sobre activitats econòmiques.

S'esmenen errades de tipus tipogràfic modificant el concepte d'acreditament per acreditació i devengades per meritades, a l'article 2n. Subjectes passius, 3r responsables, 4t. exempcions i al títol de l'article 10è.

Les modificacions detallades s'inclouen a l'ANNEX.

F) Ordenança Fiscal núm. 10, reguladora de la taxa de cementiri municipal.

Es modifica el concepte “acreditament” per “acreditació” de l'article 7è i es s'esmena l'errada tipogràfica de l'article 8è.

Les modificacions detallades s'inclouen a l'ANNEX.

G) Ordenança Fiscal núm. 11, reguladora de la taxa per recollida d'escombraries.

S'afegeix un aclariment al **punt 7** de l'**article 5 Exempcions i bonificacions** relatiu al termini de sol·licitud.

Es modifica el concepte “Acreditament” per “Acreditació” al títol de l'**article 7** i als punts **2 i 3** de l'**article 10. Subjectes passius**.

S'elimina de l'**article 12 reduccions** el 10% per a treballador del **punt 4**.

S'introdueix el **punt 3** a l'**article 13è Quota tributària** relativa a activitats de l'epígraf 8è Locals industrials. Qualsevol activitat industrial. en relació a la necessitat d'acreditar els treballadors contractats.

S'afegeix un aclariment al **punt 3** de l'**article 14 acreditament i període impositiu** respecte al prorrateig de la quota i es modifica el concepte “acreditament” per “acreditació” del títol de l'article i del punt 2.

S'esmenen les errades tipogràfiques i lingüístiques.

H) Ordenança Fiscal núm. 15, reguladora de la taxa per parades, barraques, casetes de venda, espectacles o atraccions situats en terrenys d'ús públic i indústries del carrer i ambulants i rodatges cinematogràfics.

Es modifica el concepte de llicència d'instal·lació per quota al **punt quatre** de l'**article 5è Beneficis fiscals**.

S'elimina la forma continuada i dies seguits en les sol·licituds d'ocupació del **punt 4.3** de l'**Article 6è. Quota tributària** i es modifica la referència del punt 5.2.

Es modifica "acreditament" per "acreditació" a l'article 7è i 8è.

Es modifica el títol de l'**article 9è Autoliquidació**, passant-se a dir Règim de declaració o ingrés i s'inclou el **punt 5** per tal de regular els padrons i fraccionaments de la taxa de mercat municipal.

I) Ordenança Fiscal núm. 17, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa.

Es modifica "acreditament" per "acreditació" a l'article 7è.

Es modifica el títol de l'**article 9è Autoliquidació**, passant-se a dir Règim de declaració o ingrés i s'inclou el **punt 5** per tal de regular els padrons i fraccionaments.

Les modificacions detallades s'inclouen a l'ANNEX.

J) Ordenança Fiscal núm. 19, reguladora de la taxa per les entrades de vehicles a través de les voreres i les reserves de via pública per a aparcament, càrrega i descàrrega de mercaderies de qualsevol mena.

Es modifica el concepte "lineals" per "linials" de l'apartat B) de l'article 6è i "acreditament" per "acreditació" de l'article 7è, 8è i 9è.

Les modificacions detallades s'inclouen a l'ANNEX.

K) Ordenança Fiscal núm. 21, reguladora de la taxa pel subministrament d'aigua.

Es modifica l'import del concepte de quota de connexió ATLL de l'article **6è Quota tributària** quedant establert en 0,52 €/uc/mes.

Es modifica "acreditament" per "acreditació" a l'article 7è i 8è.

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

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

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

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

El Sr. Écija indica que aquesta modificació no suposa cap increment de cap taxa sinó que es fan unes millores adaptant el redactat al proposat per part de la Diputació de Barcelona i fent unes modificacions per temes d'adaptació a la llei. Tot seguit, explica els principals canvis començant per l'IBI, i destaca que es modifica l'article 6 per aspectes de bonificació per família nombrosa ampliant el període de sol·licitud de la bonificació mentre estigui en pagament voluntari i s'elimina l'article 7 per llei, perquè les subvencions -explica- s'han de regular per altres mecanismes.

En relació a l'impost sobre vehicles, explica que s'equiparen les exempcions per la incapacitat del 33% o superior a les persones que tinguin reconeguda una pensió d'incapacitat permanent en grau total, absolut o de gran invalidesa i que també s'incrementa la bonificació del 10 al 50% als titulars de vehicles elèctrics o híbrids.

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

Quant a les plusvàlues explica que les transmissions realitzades amb ocasió de la dació en pagament així com les execucions hipotecàries queden exemptes sempre que el titular no disposi d'altres béns i en el cas de primers habitatges.

Continua amb la OOFF núm. 11, de recollida d'escombraries, indicant que s'elimina de l'article 12 (reduccions) el 10% per a treballador del punt 4 per la dificultat en el seu seguiment i la manca de peticions.

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

Afegeix que, en el cas de persones emprenedores de fins a 25 anys, donada la situació d'atur juvenil, la reducció passa del 40 al 45% i que l'acreditació haurà de realitzar-se dins el mes següent de la data que consti com a alta en l'Agència tributària amb els models 036 o 037. Finalment, quant a la quota dels locals industrials, indica

que si l'empresa no acredita anualment el número de treballadors de què disposa abans de l'1 de març davant l'Ajuntament, se li pujarà la taxa al tram següent.

Seguidament explica que a l'Ordenança Fiscal número 15 s'estableix una bonificació del 100% de la quota a les entitats i empreses convidades per l'Ajuntament en les festes i actes organitzats per aquest i com a novetat en els períodes de gestió comenta que ara s'estableixen tres trams, un d'un mes, un de dos mesos i un tercer a partir de dos mesos. Afegeix que a les llicències de les parades del mercat s'ha establert poder pagar en dos terminis, o en quatre terminis si es domicilia el seu pagament

De l'Ordenança Fiscal número 17 d'ocupació de terrenys d'ús públic amb taules i cadires sense finalitat lucrativa, exposa que s'està intentant confeccionar un padró anual a partir de les dades de les sol·licituds presentades l'any anterior i s'exclouran d'aquest els interessats que hagin sol·licitat expressament la no inclusió en el mateix; que per als contribuents inclosos en el padró el pagament es realitzarà en 4 fraccions per ocupacions anuals i per períodes d'ocupació iguals o superiors a sis mesos el pagament es realitzarà en dos terminis.

Referent a l'Ordenança Fiscal número 21 pel subministrament d'aigua, destaca que es modifica l'import del concepte de quota de connexió ATLL amb una reducció de 7 cèntims en el rebut.

La Sra. Martínez comenta que a l'Ordenança número 7 no es recull la proposta que va presentar la regidoria de Dinamització Econòmica i Turisme i que això suposa uns diners que l'Ajuntament deixa de percebre.

En relació a l'Ordenança número 17 diu que només es presenta modificació quant al pagament però no en la regulació i que també es va presentar proposta de la Regidoria que plantejava si es mantenia la mateixa postura de pagament per taula o si es faria per metres quadrats.

Finalment i pels motius exposats proposa deixar el punt sobre la taula o bé votar-les individualment perquè si no -diu- hi votaran en contra.

El Sr. Alamán diu que els sembla una penalització que els pensionistes per invalidesa que als 65 anys optin per una pensió de jubilació ordinària ja no tinguin dret a la bonificació per discapacitat en grau igual o superior al 33%.

Quant a la incapacitat parcial creu no és incompatible amb una invalidesa superior al 33% i que aleshores s'hauria de detallar si tenen dret a la bonificació. Seguidament diu que el Sr. Écija ha omès la modificació del coeficient del valor màxim de la quota tributària que abans era del 1,7756 i ara del 1,8899.

El Sr. Écija explica que es tractava d'un error de transcripció però que s'estava aplicant el coeficient correcte, és a dir l'1,8899.

El Sr. Alamán, en relació a la Ordenança número 4, considera que el RD Llei 6/2012 ja es podria haver aplicat en relació a les plusvàlues sobre les dacions en pagament o execucions hipotecàries a les Ordenances de l'any passat.

Continua parlant de la OOFF núm. 11 dient que esperen que poc a poc es vagi generant treball i que, per tant, no s'hauria d'haver suprimit la reducció del 10% per treballador perquè tampoc hi veuen especials problemes de gestió.

Conclou dient que per a no perjudicar l'aprovació d'unes OOFF que són necessàries per al municipi el PPC s'abstindrà en la seva votació recordant, alhora, que també resta pendent un padró de guals actualitzat.

El Sr. Ardila manifesta que donaran el seu suport per a tirar endavant les OOFF i agraeix també l'esforç del Sr. Écija i del seu equip per haver-los fet arribar tota la documentació com cal i amb temps suficient.

El Sr. Écija explica que les OOFF es treballen des de cadascuna de les regidories i posa com a exemple el tema dels guals, indicant que la responsabilitat és d'Urbanisme. Seguidament, i adreçant-se a la Sra. Martínez, diu que han continuat treballant les OOFF núm. 7 i núm. 17 però que no ha estat possible tirar-les endavant donat que també venen de la regidoria.

En relació a les plusvàlues, diu que fins ara no és una Ordenança Fiscal que puguem modificar nosaltres per un tema d'habitants i que el que es fa és adaptar-la des de l'1 de gener del 2014.

Finalment, quant a les exempcions per incapacitat, explica que s'ha recollit el redactat de la Diputació exactament igual.

La Sra. Martínez reitera la pregunta sobre si les propostes que va deixar fetes en relació a les OOFF núm. 7 i 17 se les han estudiat o no i recorda que ja fa tres anys consecutius que no s'inclou la OOFF d'ocupació d'activitats en zona marítima.

En aquests moments, sent les 21.50 hores, i segons el previst a l'article 26 del Reglament de Participació Ciutadana, **l'alcaldesa** dona la paraula a la presidenta de l'Associació de veïns de Les Salines que va entrar instància demanant intervenir al Ple sobre el punt de les OOFF.

A les 21.55 hores es reprèn la sessió amb la intervenció de la **Sra. Martínez** que demana que es voti traient la OOFF núm. 17.

El Sr. Écija es compromet a treballar-la però considera que no s'ha de treure perquè el que s'està afegint aquí és un avantatge.

Es sotmet a votació **la proposta i s'aprova** per 12 vots a favor (4 d'ICV-EUiA, 3 del PSC, 2 de CIU i 3 d'UC- Reagrupament), 1 vot en contra (1 d'EC-FIC) i 3 abstencions (3 del PPC).

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

14.- APROVACIÓ, SI S'ESCAU, DEL PLA INTERN D'IGUALTAT D'OPORTUNITATS ENTRE DONES I HOMES 2014-2018 DE L'AJUNTAMENT DE CUBELLES

La *Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva entre dones i homes*, a l'art. 51 del Títol V, exposa que qualsevol Administració Pública – també local – ha d'afavorir el desenvolupament de polítiques públiques encaminades a una igualtat de tracte, l'abolició de possibles discriminacions per raó de sexe i l'accés amb igualtat de condicions a qualsevol lloc de treball per qualsevol persona empleada pública.

Segons la *Llei 7/2007 de l'Estatuto Básico del empleado Público*, a la Disposició Addicional Octava: Planes de igualdad indica que “*las Administraciones Públicas deberán elaborar y aplicar un plan de igualdad a desarrollar en el convenio colectivo o acuerdo de condiciones de trabajo del personal funcionario que sea aplicable, en los términos previstos en el mismo*”.

Els plans d'igualtat són un instrument creat a partir de la *Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva entre dones i homes*. Ateses les desigualtats existents entre homes i dones en diversos àmbits de la vida quotidiana, i en concret en l'àmbit laboral, aquesta llei estableix que totes les empreses “han d'adoptar mesures dirigides a evitar qualsevol tipus de discriminació laboral”.

Aquestes mesures poden ser recollides amb la resta de normes de les relacions laborals de l'empresa o bé estar recollides de forma ordenada en un pla d'igualtat. Aquest Pla és un instrument executiu, amb activitats planificades, que serveix per promoure mesures que afavoreixin la incorporació, la permanència i el desenvolupament professional de les persones i garantir una participació equilibrada de dones i homes en tots els llocs de treball i en tots els nivells de responsabilitat.

La Junta de Govern de la Diputació, en reunió de 21 de març de 2013, va aprovar, en el marc del Protocol general del Pla “Xarxa de Governos Locals 2012-2015”, el Catàleg de serveis 2013, i el seu règim regulador i la convocatòria per a la concessió de recursos.

Des de l'Ajuntament de Cubelles es va sol·licitar la concertació de l'actuació “Pla Intern d'Igualtat”, emmarcada en el recurs tècnic consistent en la redacció de plans, projectes o estudis: “Plans, Programes i Projectes d'actuació en Polítiques d'Igualtat i drets Civils” inclòs en el Catàleg.

Amb registre d'entrada núm. 2014/227 de data 10/01/2014 la Diputació de Barcelona notifica que el 05/12/2013 va aprovar l'actuació 13/Y/98351 recurs tècnic consistent en l'elaboració del Pla d'Igualtat Intern de l'Ajuntament de Cubelles i que adjudica el contracte a Moon Consultoria (***) amb ***.

Amb registre d'entrada núm. 2014/10690 de data 26 de setembre, la Diputació de Barcelona fa lliurament del document "PLA INTERN D'IGUALTAT D'OPORTUNITATS ENTRE DONES I HOMES 2014-2018".

Vist l'informe de la responsable de l'Àrea d'Alcaldia núm. 28/2014 de data 10 d'octubre de 2014.

Vist el dictamen favorable de la Comissió Informativa de data 14 d'octubre de 2014;

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

ACORDS:

Primer.- Aprovar inicialment el "PLA INTERN D'IGUALTAT D'OPORTUNITATS ENTRE DONES I HOMES 2014-2018", elaborat amb el suport tècnic de l'Oficina de Polítiques d'Igualtat i Drets Civils de la Diputació de Barcelona, que s'adjunta com a annex formant-ne part d'aquest a tots els efectes.

Segon.- Assumir el compromís per part de l'Ajuntament de Cubelles i la voluntat política per tal que el pla es desenvolupi en els terminis establerts, donant suport en la seva implementació.

Tercer.- Disposar la realització de tots aquest tràmits que siguin necessaris per al seu registre, dipòsit i publicació al davant del Departament de Treball de la Generalitat de Catalunya.

Quart.- Sotmetre a informació pública, l'acord d'aprovació inicial del Ple juntament amb el Pla, mitjançant anunci que s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya i al tauler d'anuncis de la Corporació, pel termini de 30 dies, per a la formulació de reclamacions i al·legacions.

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

Cinquè.- Comunicar aquest acord al Comitè d'Empresa i Junta de Personal de l'Ajuntament de Cubelles, al Departament de Treball de la Generalitat de Catalunya (C/ Albareda, 2 de Barcelona), així com, als Departaments de Secretaria, Intervenció i Recursos Humans, perquè en tinguin coneixement als efectes oportuns.

L'alcalde explica la proposta.

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

IV. PART DE CONTROL

15.- MOCIONS

No n'hi ha

16.- ALTRES MOCIONS

No n'hi ha

17.- PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1.- La Sra. Martínez comenta que troben lamentable que una inauguració com la línia de transport directe a l'hospital de Sant Camil i a Tarragona no es mencioni a les informacions de presidència del Ple del 16 de setembre, quan justament el dia anterior va ser la inauguració. Afegeix que potser no ho van fer públic per a amagar que la regidoria de Protocol no funciona, ja que no es va tenir a bé convidar la regidora que ho va impulsar, als regidors i regidores del consistori, ni a les entitats sinó que van preferir - comenta - fer-se la fotografia tots sols.

2.- La Sra. Martínez diu que tenen coneixement que l'acta de l'Ajuntament de Cubelles a favor de la consulta va ser lliurada el passat dia 4 d'octubre per la regidora Sra. Cuadra, trencant-se tot l'ordre de protocol que pertoca; que saben, a través de les explicacions que ha fet públiques el departament de Comunicació, que el motiu pel qual no van ser lliurades per l'alcaldeessa accidental, Sra. Romero, va ser que ella hi va votar en contra i prega que per a futurs decrets de nomenament d'alcaldeessa accidental es pensin bé qui ocupa o representa aquest càrrec i vetllin perquè qui l'ostenti compleixi amb les obligacions que li pertoquen, ja que representa tot un poble i que es tractava d'un acord de Ple.

Conclou fent la següent pregunta a la Sra. Romero: creu que amb aquest precedent està qualificada per a tornar a exercir d'alcaldeessa, ja sigui titular o accidental, si després no ha de complir amb les seves obligacions ni respectar els acords de Ple?

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

3.- La Sra. Martínez prega que la neteja sigui un fet a la nostra vila i que s'actui perquè l'estat de brutícia que es troba a tot el poble -diu- és lamentable i destaca especialment l'estat en que es troba el pont conegut com el "pont de la Bruixa", situat al carrer Millera i els passos soterrats de la carretera que aviat, diu, seran batejats com els passadissos del terror.

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

L'alcaldeessa aclareix que la regidoria de Protocol no es porta des de Comunicació sinó des de l'Alcaldia.

Preguntes del grup municipal d'EC-FIC

1.- La Sra. Martínez pregunta: per què quan els passos sota la via estan inundats no s'obre a la circulació el del costat de l'estació per no haver de donar tota la volta fins l'altre extrem?

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

2.- La Sra. Martínez en relació a la notícia de que la platja de Les Salines estarà oberta als gossos de novembre a Setmana Santa pregunta: aquesta actuació substituirà la zona de pipicans que tant es va prometre i ara la platja es convertirà en un gran pipican? Com habilitaran la platja per a vetllar per la neteja i la higiene d'aquesta, per tal que no es malmeti? Tenen pensat habilitar més zones per tal que els propietaris dels gossos puguin tenir opció d'anar a diversos sectors del municipi o serà l'única zona de tot el poble? Opina que aquesta actuació per sí sola no dona resposta a totes les demandes del municipi.

3.- La Sra. Martínez pregunta: què tenen previst fer en referència al paquet turístic dels pirates que ha quedat suspès? Explica que és un paquet que es va presentar al saló Internacional de Turisme i al de Lyon i que la propaganda també va estar present a la fira de Rússia comptant amb la felicitació expressa del Diputat de Turisme.

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

4.- La Sra. Martínez, quant al Centre d'Emprenedoria i Empresa Municipal (CEEM), que havia de servir per a donar suport a tots els emprenedors del municipi i acompanyament tant a les noves empreses com a les que ja tenim al municipi, comenta que aquest projecte formava part del PAM i tenia partida consignada al pressupost 2014, que van tenir en espera a la propietària de l'espai on s'havia de dur a terme i que després d'un any no han tingut la deferència de reunir-se amb ella i expressar la renúncia al projecte, sinó que es va traslladar l'ordre de que li comunicés algú del departament d'Emprenedoria; davant d'això, pregunta: no es mereixia una explicació per part dels representants polítics? per quin motiu no es farà el CEEM si tenien vostès totes les eines per a fer-ho possible? Per què no fan mai públiques les seves genials decisions quan es tracta de tirar enrere els acords de compromís que vam signar i recollir al PAM?

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

5.- La Sra. Martínez diu que els veïns del carrer Jacint Verdaguer els han demanat que traslladin les molèsties que pateixen pels sorolls que hi ha a altes hores de la nit degut a diverses activitats que s'hi han dut a terme i pregunta: són coneixedors d'aquests fets? Totes aquestes activitats que s'estan fent estan regulades?

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

6.- La Sra. Martínez pregunta: per quin motiu, durant dos dimecres consecutius, el club de la feina ha estat tancat? Si és així, què pensen fer per a que no torni a estar tancat aquest espai?

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

Preguntes del grup municipal del PPC

1.- La Sra. Boza pregunta: quins criteris s'han seguit per ubicar els aparcaments de bicis del carrer Gallifa i del carrer Rocacrespa? Vol saber si seria possible, ja que estan molt prop l'un de l'altre, eliminar un d'ells i en cas afirmatiu, pregunta: seria possible eliminar el del carrer Rocacrespa? Comenta que diferents veïns els han comentat que ha provocat caigudes en sortir del caixer automàtic.

2.- La Sra. Boza comenta que a la rotonda d'entrada al municipi hi ha una estructura metàl·lica on normalment s'hi anuncien les festes del municipi però que ara hi ha una pancarta que diu: *"Por un país con sanidad sin listas de espera"* i pregunta: ha rebut l'Ajuntament cap sol·licitud per a fer ús d'aquesta estructura i de l'espai de la rotonda? En cas negatiu, voldria dir això que es pot utilitzar a partir d'ara per a qualsevol anunci o missatge de qualsevol associació, partit polític o particular que volgués posar una pancarta a l'entrada del nostre poble?

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

3.- La Sra. Navarrete s'adreça al Sr. Lleó i explica que al passat Ple ja li van preguntar si tenia previst fer alguna actuació de neteja de les voreres a l'Avinguda Onze de Setembre i que la resposta que els ha donat és que no entén la pregunta, per la qual cosa considera que deu fer molt de temps que el Sr. Lleó no passeja per la zona ja que de les voreres hi surten uns matolls -diu- que arriben als 60 cm d'alt i no només en aquesta avinguda sinó a tota la zona de La Mota.

4.- La Sra. Navarrete, en relació a la resposta que se'ls ha donat a la pregunta sobre l'incident a la columna del PPC que va sortir al *"Cubelles Comunica"*, aclareix que per "depurar responsabilitats" no es referia a la destitució de cap membre del personal de la plantilla de Comunicació sinó que volia saber si l'empresa havia assumit alguna responsabilitat.

5.- La Sra. Navarrete, adreçant-se al Sr. Lleó, recorda la pregunta que va fer a l'anterior Ple sobre si pensava requerir a ADIF per a que netegés els marges de la via del tren i diu que els va contestar que ja s'havia requerit a ADIF i que havia netejat la part que li pertanyia per la qual cosa li demana al regidor que netegi la part que pertany a l'Ajuntament.

6.- La Sra. Navarrete pregunta a la Sra. Romero: Com és que no es van legalitzar les obres de casa seva i que aquest expedient ha acabat prescrivint?

7.- La Sra. Navarrete pregunta a l'alcaldesa: qui ha autoritzat posar el plàstic groc amb el que estan guarnits tots els arbres del municipi? Ens pot passar còpia de la petició que s'hagi fet al respecte i de la seva corresponent autorització?

Preguntes del grup municipal d'UC-Reagrupament

1.- La Sra. Fonoll diu que del 29 de setembre al 12 d'octubre no hi va haver conserge a l'OPIC al torn dels matins creant una imatge de desatenció al públic, per la qual cosa pregunta: no es té organitzat el torn de vacances del personal o de les baixes?

2.- La Sra. Fonoll pregunta: per quin motiu no s'han pagat i quan es pagaran les hores extres de la brigada realitzades a l'antiga pista coberta del Poliesportiu l'agost del 2013?

3.- La Sra. Fonoll comenta que al Barri Marítim s'han tallat en aquest any uns noranta-dos arbres i que l'Associació encara està esperant el projecte que es durà a terme i que sembla que ha estat el motiu per a la tala dels arbres. Afegeix que al C/Ausiàs March se'n van tallar set.

4.- La Sra. Fonoll pregunta: quina espais municipals es cediran en cas que es faci la consulta?

5.- La Sra. Fonoll diu que el 27 de juny es va publicar al Diari de Vilanova la notícia sobre la denúncia de la trama de prevaricació i tràfic d'influències a l'Ajuntament i comenta que per aquest motiu van entrar instància el dia 28 de juny demanant explicacions al respecte així com al ple del juliol però que encara no se'ls han donat i pregunta: quan pensa el govern donar-nos algun tipus d'explicació sobre aquest tema? Afegeix que no és l'advocada de la Diputació qui els ha de donar aquestes explicacions tal i com els va dir l'alcaldesa que faria.

6.- La Sra. Fonoll, en relació al contracte de serveis del cementiri municipal adjudicat a Jarque Serveis i Construccions 2009, pregunta: es va presentar alguna empresa més a l'oferta? Es van presentar al·legacions? En cas afirmatiu, demana la còpia de la resposta a les al·legacions. Així mateix demana disposar de l'acta de la mesa de Contractació del 3 de juliol i dels informes del cap dels Serveis Tècnics 45 i 50 de data 6 i 20 de juny respectivament. Afegeix que a l'esmentada acta troben a faltar els antecedents, com ara les dades de contractació o les empreses que han participat i que tampoc hi consten els criteris de l'adjudicació.

Continua dient que, vist això, i que l'empresa Jarque Serveis i Construccions 2009 va començar el seu servei el dia 1 de setembre volen exposar els fets que han succeït en l'únic enterrament que hi ha hagut de moment. Explica que els operaris que hi havia en aquell enterrament era el primer cop que feien aquesta feina ja que regenten un bar a Cubelles i que al dia següent de l'enterrament la tapa del nínxol encara no estava segellada amb la mala fortuna –diu- que als operaris se'ls va trencar la làpida de marbre i que finalment va haver de ser l'anterior empresa que gestionava el cementiri (Àltima) qui va reposar el guix del primer tapat, a petició de la família del difunt. Afegeix que, a dia d'avui, encara no s'ha reposat la làpida, que els últims comptes presentats

per aquesta empresa son del 2010, que en el seu objecte social en cap cas s'anomena el sector de la funerària i que l'administradora que hi consta és *** Per tot l'exposat pregunta: disposa aquesta empresa d'assegurança de responsabilitat civil i dels documents acreditatius d'estar en possessió de solvència? Quantes persones tenen donades d'alta a la Seguretat Social o contracte d'autònom? Hi ha alguna persona que supervisi les prescripcions tècniques que consten a totes les pliques?

Afegeix que s'incompleixen la majoria d'obligacions del contracte, com ara la puntualitat a l'obertura, la neteja del recinte i manteniment de la zona enjardinada, l'elevador manual fora de normativa, l'uniforme dels operaris o l'experiència de cinc anys en aquests treballs. Finalment demana que es revisi aquesta concessió i es revoqui ara mateix.

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

7.- A petició de la Sra. Fonoll es transcriu aquesta intervenció de forma literal:

“L'última pregunta és referent a la infracció urbanística de la Sra. Romero; farem una mica d'història per a que quedi més clar: en el Ple del 15 de juliol vàrem fer una pregunta que era en quin estat es trobava l'expedient d'infracció urbanística que s'ha obert a la Sra. Romero en relació a les obres que s'han executat a la seva vivenda i també si pensaven informar d'aquest tema de què farien al respecte. La resposta obtinguda és: arxivat d'acord amb l'informe tècnic número 71/13 i que tots els expedients d'infraccions urbanístics estan a disposició dels regidors i regidores de la corporació i també que s'havia demanat un segon informe al cap dels Serveis Tècnics. A partir d'aquí, el 22 de juliol, vàrem demanar reunió mitjançant instància núm. 8002/2014 amb l'arquitecte, arquitecte tècnic i enginyer per a tractar, entre d'altres, aquest tema.”

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

“El dia 3 de setembre ens van facilitar l'expedient de la infracció urbanística núm. 1413, en el qual hi consta informe tècnic núm. 40/13, fet per l'arquitecte tècnic municipal, en el que les mesures a adoptar són: tramitació de llicència si s'hi escau o enderroc de la mateixa. També consta un Decret de l'Alcaldia núm. 650/2013, de data 12 d'agost del 2013, en el que ordena, entre d'altres, la suspensió immediata de les actuacions descrites en l'informe i que s'estan executant sense llicència municipal, notificació de la resolució als Serveis Tècnics i a la Policia local per a fer efectiva la suspensió de les obres, procedint al precintat de les mateixes; un posterior Decret d'Alcaldia 869/2013, de data 28 d'octubre, en el que ordena, entre d'altres, que, d'acord amb l'informe de l'arquitecte municipal Ramon Arenas, es procedeixi a l'arxiu del mateix ja que les obres haurien prescrit basant-se en les al·legacions i incloent unes fotos aèries - que no es veu res- això ho tenim aquí, eh?, això es pot veure tot.

Vist i revisat l'expedient, en el qual ens diu que la infracció està prescrita, el dia 4 de setembre, personalment, li vaig fer partícip a la Sra. alcaldessa, l'endemà, vam entrar nova instància núm. 9226/2014, quedant constància de la visita a l'Alcaldia i que

esperàvem una resposta al pronunciament de l'alcaldessa. En el transcurs del Ple del 16 de setembre formulem una altra pregunta, més del mateix, i la no acceptació d'arxivar l'expedient d'infracció per prescripció. El dia 18 de setembre vàrem entrar una instància 10.006/2014 demanant còpia del nou informe que ens van dir que ens donarien al Ple, informe jurídic de la secretària de la corporació així com nova actualització i supervisió de les obres executades a la parcel·la en qüestió, tant interior com exterior i tot el que es refereix al soterrani de tota la finca. El dia 11 d'octubre vàrem reclamar a través d'instància número 11.355/2014 la resposta de la instància demanant el pronunciament de l'alcaldessa, no obstant, cap tipus de resposta, tornem a entrar instància el dia 13 d'octubre, 11.365/2014, reclamant el mateix.

La caixa dels trons s'obre el passat dia 17, divendres passat, quan arriba junt amb la documentació del Ple, les respostes del Ple del setembre, a les quals ens adjunten còpia del nou informe del cap dels Serveis Tècnics i arquitecte municipal, en el qual ens mostren unes fotografies, mirin la magnitud de les fotografies fetes per a un informe d'aquesta gravetat per un arquitecte municipal, això és de pèssima qualitat, molt reduïdes impropcedents d'una inspecció d'aquesta envergadura, fotografies fetes de dins a fora i sempre pel mateix angle, en el qual es veu clarament que s'està executant una obra, en les quals s'hi detecta una porta i una finestra totalment impròpies per a ser d'un garatge, com es diu que és. Aquest informe ens ha donat totes les pistes per a pensar el que ens han fet arribar els veïns: que a l'altra banda de la porta i la finestra suposadament hi pot haver una vivenda ja feta i aquesta en construcció.

Sra. alcaldessa, què pensa fer amb aquest cas tan greu? No podem admetre que una ciutadana que, ahora, ha sigut, alcaldessa, regidora, i en aquests moments regidora de Planejament, faci obres, segons informe tècnic 40/13, il·legals i sense cap tipus de permís, sense presentar la necessària redacció del projecte arquitectònic i la col·laboració d'un tècnic competent per la seva tramitació, ja que de prescrit no ho pot estar donat que la fotografia l'informe es veu clarament l'estat de les obres, inclús un operari, les fotografies fetes el 12 d'agost del 2013, res a veure amb les que es mostren avui, aquí hi havia una tanca amb un forat molt gran i aquí es veu un operari treballant, això a l'agost del 2013, o sigui que prescrit no ho pot estar. Donat que a les fotografies es veu clarament l'estat de les obres, inclús un operari, les fotografies fetes del 12 d'agost de 2013, res a veure amb les que es mostren avui, aquesta de la porta, la finestra, les escales i tot això, ja que només de fora es detecta una modificació molt significativa, la porta i la finestra, però és que a dintre també s'hi veu obra, i la porta, com hem dit abans, no s'escau per a ser la d'un garatge i a les de l'interior s'hi detecta escala, porta i construcció.

És incompreensible que un càrrec públic com la Sra. Romero, regidora de Planejament, com ja hem dit abans, primera tinenta d'alcalde, faci aquestes infraccions, i per colmo urbanístiques, quan ella és regidora de Planejament i havia sigut d'Urbanisme i alcaldessa una altra vegada diem: quina autoritat pot tenir aquesta persona per autoritzar a obrir expedients urbanístics, com s'han obert a altres veïns?, que aquest mes sol s'han obert 5 o 6 expedients d'infraccions urbanístiques, com tots aquests que tenim aquí a la taula, ella hauria d'haver donat exemple als ciutadans i vetllar per a que es complissin les normatives, no saltar-se-les a la torera. No volem pensar que si ha fet això en un cas tan visible...aquí acabo.

Sra. alcaldessa, vostè sent coneixedora dels fets i per a rematar-ho encara li ha delegat l'Alcaldia dues vegades aquest estiu? aquesta regidora no és digna de representar els seus votants ni a tota la ciutadania; ens ha enganyat a tots, vostè no pot administrar l'Ajuntament, aquesta persona no és digna d'estar en un Ajuntament i administrar els béns d'un poble, ja que està jugant amb les diners de tota la ciutadania, està cometent, que consti en acta tot això eh? senyora secretària, amb els diners de tota la ciutadania està cometent un delictes molt greu i sembla que, suposadament, ja reincident. Per un bé de tots li demanem la dimissió irrevocable ara mateix, que demà no es presenti a l'Ajuntament.

Sra. Romero, si hagués tingut una mica de dignitat, ja no li haguessin tingut que demanar, hagués hagut de marxar per sí sola. Gràcies."

L'alcaldessa diu:

"Jo penso que després de totes les acusacions que vostè acaba de fer, demà al matí ha d'entrar al jutjat. Vostè acaba de fer unes acusacions aquí sobre la taula molt fortes, no es quedi només amb això, demà entri al jutjat, li demano per favor."

La Sra. Fonoll respon : *"Estem a nivell polític, Sra. alcaldessa"*

L'alcaldessa diu:

"En política s'ha de ser més serio, si vostè creu tot això, tot el que ha dit aquí que ha fet constar en acta, Sra. Fonoll, demà al matí ha d'entrar al jutjat."

La Sra. Fonoll respon: *"Doncs jo no hi entraré."*

L'alcaldessa diu: *"Doncs hi ha d'entrar, perquè si no tot el que vostè ha dit aquí és molt fort"*.

En aquests moments **una senyora del públic** diu les següents paraules:

" A mi hijo lo habéis matado. Tú has matado a mi hijo"

La Sra. Romero diu:

" Que conste en Acta que esta señora está diciendo que yo he matado a su hijo, automáticamente desde aquí voy a ir al juzgado con todas las consecuencias contra esta señora"

La Sra. Fonoll diu:

"Vostè sap que és veritat això. Si això són acusacions greus, és una infracció greu. Mirem els veïns de St. Pere de Ribes el que ha passat amb una regidora i no té res a veure amb això. Una altra cosa: el que he fet és un anàlisi polític, en tot cas prendrem les mesures convenients i la ovella que té pell de llop aquí és la Sra. Romero, aquesta sí que té la pell de llop. Gràcies."

La Sra. Martínez pregunta quin és el motiu per a demanar aquest segon informe si ja n'hi havia un i on és la obligació de restitució de la legalitat urbanística.

El Sr. Alamán manifesta que comparteix les paraules de l'alcaldeessa en el sentit que demà haurien d'anar i presentar-ho al jutjat però que pot donar-se el fet que estigui penalment prescrit. No obstant, afegeix, no hi ha cap dubte que, més enllà de les responsabilitats penals, procedeixen responsabilitats polítiques.

L'alcaldeessa demana que consti en Acta que la Sra. Fonoll va repartint els expedients de l'Ajuntament pel carrer.

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 16 de setembre de 2014**

1.- La Sra. Boza comenta que aquest estiu la màquina del servei de neteja ha treballat des de les 6:30h, les 7:00 h i les 7:30 h a diferents àrees del municipi, superant els nivells de contaminació acústica (segons mesurament per sonòmetre); que a això s'afegeix que no es respecta l'horari de descans del veïns que estan de vacances els mesos de juliol i agost i que la mateixa alcaldeessa els va informar que hi han instàncies queixant-se per aquesta qüestió.

Per tot l'exposat **pregunta:** quines mesures s'han pres des de la Regidoria amb l'empresa? Hi ha el compromís d'aquesta empresa per a solucionar aquest tema? Continuarà vigent el contracte amb aquesta empresa l'any que ve?

Aquest estiu el servei de neteja municipal ha fet el mateix horari que cada estiu (temporada alta). Per tal d'evitar aquestes molèsties l'Ajuntament ha adquirit bufadors elèctrics que pràcticament no fan soroll, no obstant aquests bufadors es van començar a utilitzar a finals de la temporada d'estiu per la qual cosa esperem que de cara a l'estiu vinent es puguin notar més els beneficis de cara al descans dels veïns. El departament de Medi Ambient estaria interessat en poder veure els mesuraments per sonòmetre que els permeten asseverar l'incompliment de la normativa vigent al respecte.

Sí.

2.- La Sra. Boza, en relació al nou servei d'agent cívic a la desembocadura del Foix, **pregunta:** està previst que aquest servei es mantingui?

Des de la regidoria de Medi Ambient s'ha inclòs en la proposta de pressupost 2015 per tal que el servei es pugui donar al llarg de tot l'any.

3.- La Sra. Navarrete pregunta: en quin punt es troben les converses amb el Departament de Costes pel tema del futur port? Comenta que els consta que, com a mínim, hi han hagut dues reunions, de les quals no se'ls ha informat.

A data d'avui, només consta sol·licitud no aprovada.

4.- La Sra. Navarrete, en relació a l'incident que hi va haver amb la revista "Cubelles comunica" respecte la columna del PPC, **pregunta:** pot indicar la regidora si s'ha depurat algun tipus de responsabilitat?

Si per “depurar responsabilitats” es refereix si s’ha destituït a alguna persona del Departament de Comunicació, encarregat de la coordinació de la publicació, la resposta és no. Si es refereix a millorar el canal pel qual els grups i partits polítics municipals traslladen els seus escrits a la publicació Cubelles Comunica, ja es va informar degudament en una junta de portaveus.

5.- La Sra. Navarrete, adreçant-se al Sr. Lleó, pregunta: pensa requerir a ADIF per a que netegi els marges de la via del tren?

Des de Medi Ambient s’ha requerit en diverses vegades a ADIF la neteja de la zona dels talussos que els correspon (és a dir la que queda dins de la tanca) i ho han fet. Una part d’aquests talussos, segons Urbanisme, és zona verda i per tant la seva desbrossada es fa des de l’Ajuntament.

6.- La Sra. Navarrete pregunta: té previst el Sr. Lleó alguna actuació al carrer Onze de setembre per a netejar les voreres?

No entenc la pregunta, hauria de ser més específica, netejar les voreres de què?

7.- La Sra. Navarrete pregunta: Ens poden dir l’import que s’ha destinat al concert de Lax’n’Busto per la Verema?

L’import destinat ha sigut 8.400,00 € més IVA, sonorització i il·luminació inclosa.

8.- La Sra. Navarrete, en relació a la guingueta del Cableski, comenta que ha llegit en una Junta de Govern que el Sr. Écija assenyala que l’Ajuntament ha de pagar una taxa per a l’ocupació de la zona marítime-terrestre, que després repercuteix en qui està ocupant l’espai, però que, seguidament, es diu que el govern decideix que *** reclami els permisos pertinents al titular de la guingueta i que, si aquest no disposa de permisos, es procedeixi al seu tancament i per tot l’exposat **pregunta:** vol dir això que està obert i que vostès en aquests moments ni tant sols saben si té permisos o no? Han pagat la taxa?

Si, disposen del permís corresponent.

9.- La Sra. Navarrete, en relació al Decret 573/2014, de nomenament d’una Tècnica mitjana de gestió, **pregunta:** quantes persones s’han presentat? Comenta que tenen entès que només es va presentar una persona que, casualment – diu - és la dona d’un regidor de l’equip de govern. Afegeix que és trist pensar que tots els treballadors de l’Ajuntament porten tres anys esperant la Catalogació però que, en canvi, sí hi ha temps per a fer aquest tipus de convocatòries ràpides. Finalment **pregunta:** com queda la nòmina d’aquesta senyora?

Lloc de treball per promoció interna creada en 2010, havia de convocar-se abans del 31/12/2013. Només es va presentar una candidatura. La nòmina continua sent exactament la mateixa, en tràmit hi ha proposta de complement de productivitat de 423,57 € bruts, per assumptió de noves i majors funcions.

**Respostes a les preguntes formulades pel grup municipal d'UC-RCat
en el Ple ordinari del 16 de setembre de 2014**

1.- La Sra. Fonoll pregunta: en primer lloc és referent a l'expedient d'infracció urbanística núm. 14/13 del carrer *** referent a la pregunta formulada al ple passat al 15 de juliol per Unitat Cubellenca, responen que: *“està arxivat d'acord amb l'informe tècnic núm.71/13 i que s'ha demanat un segon informe al Cap de Serveis Tècnics municipals”*. Pensem que donada la complexitat d'aquest tema en qüestió, demanem còpia d'aquest nou informe, acompanyat també d'un informe jurídic de la secretària titular de la corporació, així com una nova actualització i supervisió de les obres executades a la parcel·la, tant interior, exterior com subterranis de la parcel·la en qüestió del carrer ***per l'arquitecte tècnic municipal que és el que va fer la primera inspecció.

Afegeix que assabentats d'aquest contingut, i per advocats, no poden acceptar el procediment d'arxiu de l'expedient de la Sra. Romero, i que resten a l'espera de la resposta a la instància que van presentar el dia 5 d'aquest mateix mes amb caràcter d'urgència, per què l'alcaldeessa es pronunciés. Per tot l'exposat, **pregunten:** en quina situació actual es troba aquesta problemàtica?

Adjuntem còpia de l'informe del Cap dels SSTT i arquitecte municipal.

2.- La Sra. Fonoll arran de les queixes que han rebut de veïns de Les Salines per la instal·lació de l'activitat de cableski i una guingueta a la platja de Les Gavines demana al govern la següent documentació: permís de Ports, autorització de l'Ajuntament per a la ubicació i funcionament de la guingueta com a bar i bar musical a les nits, qualificacions professionals del monitoratge per a poder exercir com a esplai amb infants de zero a setze anys, qualificacions professionals del professorat d'anglès per les classes que s'hi duen a terme i saber quines són les persones que regenten o col·laboren amb aquesta activitat donat que sembla ser – comenta- que estan vinculades a algun partit polític.

S'entén que formula un prec o petició, no una pregunta, tot i així, us informem que tenen l'expedient complert a la seva disposició en la Regidoria de Dinamització Econòmica. Es poden posar en contacte amb el Sr. Écija, regidor responsable per concretar la visita.

En referència a les vinculacions polítiques, com podran comprovar en les dades que consten a l'expedient, les persones que regenten i/o són responsables de l'activitat no tenen cap vinculació amb cap partit polític.

3.- La Sra. Fonoll manifesta que s'han assabentat que des de la Regidoria corresponent s'ha comunicat a l'Associació de Comerç i Hosteleria de Cubelles que, a partir d'ara, les fires les hauran de gestionar ells mateixos i pregunta: aquest és el suport que dona l'Ajuntament per a fomentar el comerç a la nostra vila?

No, el que els hi va dir es que com totes les entitats constituïdes del municipi ells poden organitzar fires i que l'Ajuntament els ajudaria en tot el que pogués i la seva

contesta va ser que ells no ho podien fer, per la qual cosa intentarem a partir del proper any treure un concurs públic.

4.- La Sra. Fonoll comenta que a la Fira de Comerç del dia 19 de juliol els comerciants del carrer Àngel Guimerà es van queixar perquè el carrer no s'havia tallat al trànsit, malgrat s'havia fet difusió a través de Ràdio Cubelles de que es faria de vianants; que això va suposar una pèrdua important per a alguns comerciants en no poder treure els seus productes al carrer; indica que aquests comerciants demanen responsabilitats ja que també, degut a les obres del casc antic, varen tenir moltes pèrdues, per tot això, **pregunta:** aquesta és la compensació que va dir l'Ajuntament que se'ls donaria?

El Sr. Pineda va agafar la regidoria uns dies abans, no hi havia res preparat i com que hi havia un compromís de l'anterior regidora es va intentar complir, però al no haver-hi res per escrit es va parlar amb tots els departaments implicats i per part de la policia local se'ns va informar que taller aquell dia 19 de juliol tot el carrer ocasionaria molts inconvenients, per la qual cosa no es va tallar.

5.- La Sra. Fonoll afirma que es van assabentar per la premsa de l'acte solidari de la travessia transpirinenca del 25 de juliol i pregunta: quin va ser el criteri adoptat per a triar o convidar els participants de la travessia? Destaca que el bus anava mig buit i que es van convidar algunes associacions que no estan gaire vinculades al municipi com és "Mézclate conmigo".

Es va convidar entitats i persones relacionades amb l'activitat i també representants programa Canal Blau que va dedicar un monogràfic informatiu al tema el passat dimecres dia 8 d'octubre a través de Canal Blau ràdio.

6.- La Sra. Fonoll pregunta: ens poden explicar en què consisteix el projecte "Cases sobre dàrsena Tèrmica?"

És un projecte d'inversió de cases flotants.

7.- La Sra. Fonoll, en relació a la passera del Torrent d'en Pedro que uneix Cubelles i Cunit, pregunta: quin és el motiu de l'augment del pressupost inicial en 4.000 € ?

Hi ha una modificació del projecte, fruit dels estudis geotècnics, consistent en la modificació de la fonamentació i estructura del pont. Això ha implicat un augment del pressupost, quina part repercutible a l'Ajuntament de Cubelles. El projecte la redactat l'Ajuntament de Cunit

8.- La Sra. Fonoll pregunta: Per què no hem tingut el trenet aquesta temporada d'estiu?

Perquè quan jo vaig agafar la regidoria no hi havia cap acord lligat i després de reunir-nos amb l'empresa que ho havia gestionat la nova proposta no va convèncer a l'equip de govern.

9.- La Sra. Fonoll pregunta: tenen data per a respondre als pares i nens quan es faran les pistes esportives de Santa Maria i es farà el canvi d'ús del parc? Es pot donar aquest tema com a obert, tancat o oblidat? Recorda que és una actuació que ICV duia al seu programa electoral.

El tema està obert, de moment no disposem de partida pressupostaria. La partida disponible per a parcs i jardins està destinada a l'arranjament del parc de davant l'escola Charlie Rivel.

10.- La Sra. Fonoll recorda que, en els textos dels partits polítics de l'últim "Cubelles Comunica", la Sra. Cuadra fa menció en el seu escrit de treballar i ampliar el patrimoni i obrir aviat les portes a la ciutadania i per aquest motiu, en relació a l'Aliança, pregunta: amb quins recursos compta per a dur a terme aquest projecte quan no hi ha liquidesa -diu- ni tant sols per pagar el rebut de la llum? Afegeix que encara està per solucionar el tema de l'IBI.

Al text hi posa clarament que es treballa per buscar recursos econòmics. S'ha tingut dos reunions amb la Diputació de Barcelona però la partida econòmica q es necessita és més elevada q les subvencions que han sortit per patrimoni, i per tant es van presentar els safarejos. Ara estem esperant unes subvencions europees per arranjament de patrimoni q sortiran properament.

En quant a la bonificació de l'IBI, la nostra ordenança ja contempla el 50 per cent pels BCIL's , i des de cultura s'ha treballat amb hisenda per aprovar una bonificació del 100 per cent, però la llei permet el 95 per cent només en edificis on hi hagi una activitat econòmica, i no es el cas.

11.- La Sra. Fonoll, referent a la senyera del campanar l'onze de setembre, pregunta: per què l'endemà de la Diada al matí ja havien tret la senyera del campanar? Tanta nosa els feia?

La senyera es va treure al dia següent ja que es va despenjar per la part inferior de la mateixa.

A aquest govern no li fa mai nosa la senyera.

12.- La Sra. Fonoll diu que des del seu partit donen el seu agraïment al projecte presentat per un veí de La Mota, *** que es va oferir a condicionar un solar situat als carrers Pg. de la Mar Mediterrània, Clot del Bassó i Figueral sense cap cost per a l'Ajuntament; explica que aquest senyor va entrar una instància amb el projecte el dia 13 de juny i que, en no rebre resposta en un mes, es va adreçar a UC-Reagrupament, que va presentar una segona instància el 14 de juliol. Per tot l'exposat pregunta: s'ha tirat endavant aquest projecte? En quin estat es troba?

Van haver unes converses inicials entre el tècnic que redactava el projecte de l'actuació i els tècnics municipals. Des de l'Ajuntament es van establir uns criteris bàsics de l'actuació a fer, per tal que es portés un avanç del document, per tal que l'Ajuntament establís quin havia de ser el procediment legal per a la seva execució.

**Respostes a les preguntes formulades pel grup municipal d'EC-FIC
en el Ple ordinari del 16 de setembre de 2014**

1.- La Sra. Martínez explica que els taxistes de Cubelles els han fet arribar una instància, que també han adreçat a l'Ajuntament, a la qual sol·liciten que aquest intercedeixi davant ADIF per facilitar el canvi de places d'aparcament de minusvàlids per les places que hi ha habitualment de taxi; afegeix que aquest col·lectiu - donada la falta de resposta per part de l'equip de govern -, va prendre la iniciativa de sol·licitar directament a ADIF aquest canvi, que els ha estat autoritzat.

Seguidament pregunta: per quina data està previst repintar aquestes places d'aparcament? Quan col·locaran els senyals verticals i horitzontals de trànsit? Quan trauran els matolls i herbes de la zona de l'estació, que poden provocar problemes d'higiene i donen una mala imatge del municipi? Quan repararan l'asfalt d'aquesta zona, que es troba en un estat lamentable?

Tan aviat com es pugui. L'ordre de treball ja està donada.

Un cop estiguin els treballs de pintura acabats.

Ja s'ha reclamat a ADIF.

Ja s'ha reclamat a ADIF.

2.- La Sra. Martínez explica que l'Associació AMICU ha presentat una instància, amb registre d'entrada núm. 2014/8619, en la que demanen una passera a la zona de la platja de darrera de la Central Tèrmica, donat que s'han trobat que persones amb discapacitat no hi tenen accés, i s'han de desplaçar a la platja de La Mota. Per aquest motiu pregunta: quan contestaran la instància?

Tot i que verbalment ja es va parlar amb aquesta associació del tema i que l'esmentada instància es va entrar en data 11.08.2014. Donat que durant tota la temporada d'estiu el departament de Medi Ambient ha patit baixes de personal i tenint en compte que és l'època de l'any que les platges més feina generen s'ha produït un endarreriment en la respostes de les instàncies entrades durant aquest període. La contesta la rebran en breu.

3.- La Sra. Martínez diu que la Generalitat de Catalunya ha manifestat que té previst que els funcionaris recuperin la paga extra aquest 2015 i pregunta: el govern de Cubelles té previst fer aquesta incorporació en el seu pressupost? Ho tindrà en consideració?

El pressupost de la corporació, en el capítol I, sempre recollirà partida per atendre el que per Llei correspongui.

4.- La Sra. Martínez explica que a la passada Festa de la Bicicleta es va posar un preu simbòlic: i es destinava 1 €, conjuntament amb una entitat que col·laborava, per a la compra d'una nevera per a Serveis Socials, per tal que poguessin haver aliments frescos; pregunta: s'ha comprat aquesta nevera?

Sí, ja s'ha comprat, estem a l'espera de rebre-la.

5.- La Sra. Martínez diu que a la Junta de Govern de Treball del dia 20 d'agost de 2014 es parla de la manca de papereres que pateixen els comerciants del polígon Les

Salines i que els sorprèn que, a la mateixa Junta, la Sra. Romero assenyali que es tracta d'una zona industrial i comercial i que, per tant, són els comerços els que tenen l'obligació de posar aquests elements a la via pública. La Sra. Martínez demana que ho aclareixin amb el sector comercial i pregunta: quina és la llei que ho dictamina?

En el polígon de desenvolupament Les Salines, hi ha una part important que és propietat dels Locals Comercials i l'altre que es via pública, i aquesta afirmació esdevé en referència a la part que és propietat dels locals i no pas el de la via pública.

6.- La Sra. Martínez comenta que les fires de comerç i el trenet, projectes impulsats per la Regidoria de Dinamització Econòmica i Turisme, van ser actuacions ben rebudes per part dels comerciants del municipi, ja que impulsaven el comerç local i donaven vida a la població. Quant a les fires, diu que el col·lectiu de comerç els ha fet arribar que, per part de la Regidoria, no es volen continuar fent perquè el regidor, Sr. Pineda, ha dit que pertoca al sector del comerç impulsar-les i no a l'Ajuntament. **Pregunta:** són certes aquestes afirmacions? Quin és el projecte que té per potenciar aquest sector?.

En relació al trenet, explica que a Ràdio Cubelles es va dir que es posaria en marxa el 30 de juliol però que, finalment, no va ser així. Considera que aquest servei donava dinamització i vida a diversos sectors del municipi i que va tenir molta repercussió i molt bona acceptació, i per aquests motius **pregunta:** per què no s'ha posat en actiu el trenet aquest estiu?

Afegeix que els va arribar informació negativa en referència a l'empresa que realitzava el servei del trenet, en el sentit que aquesta no tenia els papers en regla, no havia facilitat la documentació que se li demanava o que la contractació que s'havia fet l'any passat era il·legal i per això **pregunta:** són certes aquestes afirmacions?

El Sr. Pineda els hi va comentar en una reunió als comerciants que amb les associacions de comerç tan potents com tenim no entenia com no eren elles les que es proposaven organitzar-les i que comptarien amb l'Ajuntament per col·laborar en tot el que els fes falta, com passa amb totes les altres regidories de la casa i els presents van manifestar que ells no es veien capaços de fer-ho, per la qual ens volem posar a treballar des de la regidoria per mirar de buscar-hi una solució que pot passar per treure un concurs públic perquè empreses es puguin presentar per organitzar-lo.

Estem al final de la legislatura i començar un projecte ara és molt difícil però com a idea crec que el més important seria buscar fórmules entre comerciants i Ajuntament perquè la gent de Cubelles es sentís atreta per comprar a la nostra vila durant tot l'any en primer terme.

No, però si vull recordar que en tot moment es va dir en el si del govern que el tema del trenet si es volia continuar fent haurien de treure'l a concurs, i quan jo vaig agafar la regidoria no hi ha havia res previst.

No havent-hi més assumptes per fer constar, l'Alcaldessa presidenta aixeca la sessió, quan són les 22:55 hores.