

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 19 DE FEBRER DE 2013 ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 19 de febrer de 2013, a les 20:02 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

- Sra. Maria Lluïsa Romero Tomás, 1a Tinenta d'alcalde
- Sra. Noemí Cuadra Soriano 2a Tinenta d'alcalde
- Sra. Ana Maria Martínez Gallemí, 3a Tinenta d'alcalde
- Sra. Lídia Pàmies i Etaix, 4a Tinenta d'alcalde
- Sr. Francesc Xavier Grau Roig, 5è Tinent d'alcalde
- Sr. Narcís Pineda Oliva, regidor d'Iniciativa per Catalunya Verds-Esquerra Unida
- Sr. Pere Lleó Gelabert, regidor d'Iniciativa per Catalunya Verds Esquerra Unida
- Sr. José Manuel Écija Albalate, regidor del Grup Municipal Socialista
- Sr. Antoni Miquel Lara Torres, regidor de Convergència i Unió
- Sra. Rosa Montserrat Fonoll Ventura, regidora d'Unitat Cubellenca-Reagrupament
- Sr. Josep Maria Hugué Oliva, regidor d'Unitat Cubellenca-Reagrupament
- Sr. José Manuel Ardila Contreras, regidor d'Unitat Cubellenca-Reagrupament
- Sr. Xavier Baraza Sánchez, regidor d'Unitat Cubellenca-Reagrupament
- Sra. Joana Navarrete Jiménez, regidora del Partit Popular de Catalunya
- Sr. Luis Francisco Alamán i Catalán, regidor del Partit Popular de Catalunya
- Sra. Noemí Boza Cano, regidora del Partit Popular de Catalunya

Actua com a secretària la Sra. Carme López-Feliu i Font, Secretària General de la Corporació.

Hi assisteix també, la Sra. Rosa M. Almirall i Domènech, Interventora de la Corporació i el Sr. Marc Balanza Grimaldo, tècnic mig de gestió.

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 15 DE GENER DE 2013

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

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

2.1. Des la Generalitat de Catalunya, es rep un saluda de la Consellera d'Ensenyament, Sra. Irene Rigau i Oliver, en el qual agraeix la tramesa de la certificació de la moció, adoptada en data 18 de desembre de 2012 per aquest Ajuntament de Cubelles, on presenten el seu rebuig a l'avantprojecte de Llei orgànica de millora de la qualitat de l'educació – LOMCE.

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

2.2. Des del Congrés dels Diputats, es rep informació del Portaveu d'Educació del Grup Parlamentari Socialista, Sr. Mario Bedera Bravo, dirigit a l'Alcaldia, que com portaveu d'Educació del Grup Parlamentari Socialista en el Congrés fa acta de recepció de l'acord adoptat pel Ple de l'Ajuntament, en sessió celebrada el 18 de desembre de 2012, referent a la moció en defensa del model educatiu català actual i la immersió lingüística i en contra de la reforma educativa que proposa el Ministeri d'Educació i Cultura, la LOMCE presentada pels grups municipals d'ICV-EUIA, UC-Reagrupament, PSC-PM, CIU i EC-FIC.

2.3. Es dóna compte al ple de la Resolució de la Regidoria de Medi Ambient i Sanitat núm. 17/2013, de 22 de gener, per la qual se sol·licita ajut per al finançament d'actuacions en els espais naturals protegits de Catalunya, en la qual es resol:

“Primer.- sol·licitar un ajut per a la realització d'actuacions de millora ambiental i paisatgística a la desembocadura del riu Foix en relació a l'Ordre AAM/388/2012, de 23 de novembre, per la qual s'aproven les bases reguladores dels ajuts per al finançament d'actuacions en els espais naturals protegits de Catalunya convocats per a l'any 2013.

Segon.- Dur a terme des de la Regidoria de Medi Ambient i Sanitat les actuacions objecte de la subvenció en el cas de resultar-ne beneficiari.

Tercer.- Notificar el present acord al Departament d'Agricultura, Ramaderia, Pesca, alimentació i Medi Natural per a què procedeixi a la seva tramitació.

Quart.- Donar compte del present acord al Ple municipal, als Serveis Tècnics Municipals i als Departaments de Tresoreria i Intervenció de l'Ajuntament."

Els membres del Ple municipal en resten assabentats.

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

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dona compte al Ple de l'adopció dels Decrets de l'Alcaldia núm. 887 a 945 de l'exercici 2012 i núm. 38 a 119 de l'exercici 2013 de la legislatura 2011-2015.

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 dels Decrets 73/2013, 74/2013, 72/2013 i 69/2013, pels quals es resol temes de personal.

Els membres del Ple municipal en resten assabentats.

En aquest moment l'Alcaldessa suspèn el Ple, sent les 20:10 hores.

A les 20:28 hores es reprèn la sessió del Ple, amb l'absència del Sr. Lleó.

5.- DONAR COMPTE DE L'APROVACIÓ DEFINITIVA DE LA MODIFICACIÓ PUNTUAL DE L'ORDENANÇA GENERAL DE SUBVENCIONS

El Ple municipal, reunit en sessió ordinària el 20 de novembre de 2012, va aprovar inicialment la modificació puntual de l'Ordenança general de subvencions. L'esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci al Butlletí Oficial de la Província de Barcelona de data 11 de desembre de 2012, i al tauler d'edictes de la Corporació i un cop finalitzat el termini d'exposició pública no consta la presentació de cap recurs i/o al·legació.

Per aquests motius, es dona compte al Ple de l'aprovació definitiva de la modificació puntual de l'Ordenança general de subvencions.

Els membres del Ple municipal en resten assabentats.

6 DONAR COMPTE AL PLE DE L'APROVACIÓ DEFINITIVA DE LA MODIFICACIÓ PUNTUAL DEL REGLAMENT DEL MERCAT DE VENDA NO SEDENTÀRIA DE CUBELLES.

El Ple municipal, reunit en sessió ordinària el 20 de març de 2012, va aprovar inicialment la modificació puntual del Reglament del mercat de venda no sedentària de Cubelles.

L'esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci en el Diari Oficial de la Generalitat núm. 6.102, de 04 d'abril de 2012, al Butlletí Oficial de la Província de Barcelona de data 03 d'abril de 2012, i al tauler d'edictes de la Corporació i un cop finalitzat el termini d'exposició pública no consta la presentació de cap recurs i/o al·legació.

Per aquests motius, es dona compte al Ple de l'aprovació definitiva de la modificació puntual de l'ordenança reguladora del mercat de venda no sedentària de Cubelles

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

7.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DELS ESTATUTS DE LA MANCOMUNITAT PER L'ATENCIÓ I ASSISTÈNCIA DE MINUSVÀLIDS PSÍQUICS DE LA COMARCA DEL GARRAF

El Ple de la Mancomunitat per l'Atenció i l'Assistència dels minusvàlids Psíquics de la Comarcal del Garraf de dia 21 de desembre de 2011 va aprovar inicialment, d'acord amb l'art. 118 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text Refós de la Llei municipal i de règim local de Catalunya, el projecte de modificació dels seus estatuts, per tal d'adaptar-los a la situació social actual, les necessitats de gestió de la Mancomunitat i dels usuaris, i procedir a les adaptacions legals pertinents.

Durant el període d'exposició al públic al BOP de Barcelona, al DOGC i als taulers d'edictes dels ajuntaments mancomunats, no s'ha produït cap tipus de reclamació o al·legació, considerant-se aprovats definitivament amb la correcció de les referències al Text Refós de la Llei d'Hisendes Locals, en funció de les observacions recollides a l'informe emès pel Consell Comarcal del Garraf.

Vist l'informe favorable de la Direcció General d'Administració Local, emès d'acord amb l'art. 123 en relació amb el 119.3 del Text Refós Llei municipal i de règim local de Catalunya.

Vist l'informe favorable de la Secretaria General de la Diputació de Barcelona, aprovat en junta de govern de dit ens en sessió de data 25 d'octubre de 2012;

Atès que, complimentat els anteriors tràmits, de conformitat amb el previst a l'article 120.1 de l'abans esmentada norma procedeix l'aprovació pel Ple dels diferents

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

ajuntaments integrants de la Mancomunitat, acord que requerirà un quòrum de majoria absoluta.

Vist l'informe de la Secretaria General de la Corporació núm. 25/2012, de 3 de desembre i el de la intervenció municipal núm. 1/2013, de 10 de gener;

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

Aquesta Alcaldia, en exercici de les competències que li atribueix l'article 53.1 del Decret legislatiu 2/2003, de 18 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya i 21.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, proposa al Ple l'adopció dels següents

ACORDS

Primer.- Aprovar la modificació dels estatuts de la Mancomunitat per l'Atenció i l'Assistència dels Minusvàlids Psíquics de la Comarca del Garraf, segons el text que s'adjunta a la present proposta, formant-ne part a tots els efectes.

Segon.- Remetre a l'esmentada Mancomunitat certificació del present acord, a l'objecte de donar compliment al que prescriu l'article 120.2 del Text refós de la Llei municipal i de règim local de Catalunya.

Tercer. Facultar la Sra. alcaldessa tan àmpliament com és permès en dret per a la plena efectivitat del present acord.

L'alcaldesa explica la proposta, indicant que l'expedient té per objecte adaptar el text dels Estatus de la Mancomunitat, aprovats al 1978, donat que no s'havia fet cap revisió; seguidament, entre les modificacions destaca el canvi de denominació de l'entitat, que passarà a dir-se MANCOMUNITAT TEGAR DEL GARRAF.

Per finalitzar, l'Alcaldesa comenta que aquesta proposta també s'ha tramès als municipis afectats i s'han anat aprovant per unanimitat a les sessions plenàries corresponents.

El Sr. Ardila ratifica que és cert que en els darrers 30 anys no s'havia fet cap modificació i destaca que s'ha modificat en el llenguatge favorablement, a l'igual que s'han ampliat els objectius

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

El Sr. Ardila demana un compromís referent als projectes "TIMOL" i "MATÍ", destinats a la Inserció Laboral del Mercat Ordinarí de la Comarca del Garraf, que van patir les conseqüències de la crisi pel fet de no rebre les subvencions atorgades per part del Govern Central. També demana a l'Alcaldia i a la regidora de Serveis Socials que es pugui continuar treballant a l'igual que ho fa TEGAR.

L'Alcaldessa contesta que, tant el projectes "TIMOL" com el projectes "MATÍ", tots els membres del consistori estaven d'acord, i que a l'últim ple es va decidir tirar-ho endavant, i que al mes de febrer procediran a aprovar-los definitivament.

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

8.- APROVACIO, SI S'ESCAU, DE LA DE LA DELEGACIÓ DE COMPETÈNCIES DEL PLE A FAVOR DE LA JUNTA DE GOVERN LOCAL

El ple municipal, en sessió ordinària de 20 de novembre de 2012, va aprovar una moció de "recuperació de competències" delegades de dit òrgan a la junta de govern local en sessió extraordinària de de 19 de juliol de 2011.

Posteriorment, per acord de ple de 23 de desembre de 2012, en ocasió de l'aprovació de les bases d'execució del pressupost, es recull la delegació a favor de la junta de les competències plenàries en matèria de concertació d'operacions de crèdit i contractació;

Amb l'objecte de dotar d'una major celeritat i eficàcia a l'actuació municipal, aquesta Alcaldia considera necessari procedir a completar el règim de delegacions de matèries, la competència de les quals ostenta originàriament el Ple, a favor de la junta de govern local.

Vist allò que disposen els articles 22.2n i 4t en relació a l'article 23.2.b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 52.2n i 4t, en relació a l'article 54.4 b) del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya i la Disposició Addicional Segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, mitjançant el qual s'aprova el text refós de la Llei de Contractes del Sector Públic;

Atès que d'acord amb la legislació a què abans s'ha fet referència, el Ple de l'Ajuntament pot delegar a favor de la junta de govern local l'exercici de les seves atribucions, amb els límits previstos en art. 22.4 de la Llei 7/1985 i 52.4 del Decret Legislatiu 2/2003;

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

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.- Delegar a favor de la Junta de Govern Local les competències plenàries susceptibles de delegació i que, amb inclusió de les ja delegades, comprendrà:

1. L'exercici d'accions judicials i administratives i la defensa de la Corporació en matèries de competència plenària.
2. Declarar la lesivitat dels actes de l'ajuntament.

3. La concertació de les operacions de crèdit la quantia acumulada de les quals, en cada exercici econòmic, excedeixi del 10% dels recursos ordinaris del pressupost llevat de les de tresoreria, que li correspondran quan l'import acumulat de les operacions vives en cada moment superi el 15% dels ingressos corrents liquidats en l'exercici anterior, tot això de conformitat amb el que disposa la Llei reguladora de les hisendes locals.
4. Les competències com a òrgan de contractació respecte dels contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quant el seu import superi el 10 % dels recursos ordinaris del pressupost i, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva durada sigui superior quatre anys.
5. L'adjudicació de concessions sobre els béns de la Corporació i l'adquisició de béns immobles i drets subjectes a la legislació patrimonial, així com l'alienació de patrimoni quan el seu valor superi el 10 % dels recursos ordinaris del pressupost i l'import de tres milions d'euros, així com l'alienació del patrimoni quan el seu valor superi el percentatge i la quantia indicats, i la dels béns declarats de valor històric o artístic, qualsevol que sigui el seu valor.
6. La inadmissió a tràmit de les sol·licituds de revisió d'actes administratius per motius de nul·litat.
7. L'aprovació dels projectes d'obres i serveis quan sigui competent per a la seva contractació o concessió, i quan encara no estiguin previstos en els pressupostos.
8. La resolució de recursos interposats contra els acords que s'adopten en virtut de les competències delegades en la Junta de Govern Local

Segon.- Les competències delegades hauran de ser exercides per la Junta de Govern Local, en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades en cap altre òrgan.

En el text dels acords adoptats per la Junta de Govern Local, en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

“Atès que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions acordades per aquest Ajuntament, en sessió plenària que va tenir lloc el dia”

Els acords que s'adoptin per delegació, s'entendran dictats pel Ple de l'Ajuntament, com a titular de la competència originària, al qual s'haurà de mantenir informat de l'exercici de la delegació, mitjançant la remissió dels esborranys de les actes a tots els regidors i regidores de la corporació, i seran immediatament executius i presumptament legítims.

Tercer.- Un cop adoptats els corresponents acords per la Junta de Govern Local, s'haurà de donar compte d'aquests a la comissió informativa, amb l'objecte de donar compliment al que disposa als articles 123 i 126 del Reglament d'Organització, Funcionament i Règim Jurídic de les Corporacions Locals, aprovat mitjançant Reial Decret 2568/1986, de 28 de novembre (ROF).

Quart.- Aquestes delegacions, de conformitat amb el que disposa l'article 51.2) del ROF tindran efectes des del dia següent a l'adopció d'aquest acord, sense perjudici de la seva publicació en el Butlletí Oficial de la província, i tindran caràcter indefinit, sense perjudici de la potestat d'advocació pel Ple.

Cinquè.- Comunicar aquest acord als caps de serveis i departaments, als regidors i regidores delegats/des i al/a president/a de la comissió informativa, pel seu coneixement i efectes,

Sisè.- Publicar aquest acord en el Butlletí Oficial de la província i al web municipal, en compliment del que disposa l'article 51.2 del ROF.

L'alcaldeessa explica la proposta.

El Sr. Alamán pregunta a la Secretària General si suposa retornar a la Junta de Govern Local les competències que van ser revocades fa uns dos mesos.

La Sra. Secretària respon afirmativament.

El Sr. Alamán diu que el PPC no votarà en contra, sinó que s'hi abstenirà, ja que actuen amb coherència. Afegeix que donat que els tres partits que ara formen part del govern van votar en contra, pregunta si aquest fet suposa tenir clar el concepte d'organització d'una Administració Local.

En aquest moment l'Alcaldeessa suspèn el Ple, sent les 20:40 hores.

A les 20:43 hores es reprèn la sessió del Ple

La Sra. Romero contesta que, des del PSC-PM, fa dos mesos van votar treure les competències de la junta de govern local i donar-les al Ple perquè en aquell moment entenien que, per poder aprovar determinades matèries, el govern havia d'estar en majoria i que en aquells moments el govern estava en minoria.

La Sra. Cuadra diu que CIU en aquells moments van decidir revocar les competències de la junta de govern local perquè aquesta estava formada per l'alcaldeessa i tres tinentes d'alcaldes, i CIU creia que no era prou representatiu, ja que el consistori està format per 17 regidors i que hi havia més persones a l'oposició que al govern.; afegeix que actualment la situació és diferent, que hi ha un govern en majoria i per agilitzar el procés les competències retornarien a la junta de govern local.

La Sra. Martinez diu sumar-se als criteris exposats per la Sra. Romero i la Sra. Cuadra.

El Sr. Alamán comenta que pot compartir els criteris exposats pels tres grups polítics, però que existeix una incoherència, que degut a que es governava en minoria s'havia de treballar més i només hi havia un sou en exclusivitat, el qual aquests tres grups polítics van votar per la seva supressió i que a la situació actual, donat que hi ha més regidors, la líder del PSC està cobrant un sou en exclusivitat.

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

9.- APROVACIÓ, SI S'ESCAU, DE L'ADHESIÓ A LA CAMPANYA DEL CONSELL COMARCAL DEL GARRAF 'GARRAF: PEATGE JUST', PER UN SISTEMA DE PEATGES JUST I LA MILLORA DE LA MOBILITAT A LA COMARCA DEL GARRAF

La mobilitat a la comarca del Garraf és històricament un dels dèficits més importants per a la millora de les condicions de vida i el desenvolupament social i econòmic del nostre territori. Els darrers anys, tot i l'increment demogràfic dels pobles i ciutats, no només no hem notat cap millora, sinó que a més, constatem el deteriorament de la xarxa de transport i l'encariment injustificat dels peatges sense tenir cap alternativa d'accés a l'àrea metropolitana de forma ràpida i segura pels milers de desplaçaments i connexions que es produeixen a banda i banda.

El peatge de l'autopista, ha suposat des del seu inici un greuge en relació a altres territoris similars que disposen de peatges d'accés a l'àrea metropolitana: això limita la nostra competitivitat i castiga doblement a ciutadans i empreses de la comarca, amb l'agreujant que, a més, hi ha 2 peatges al Garraf (Vallcarca i Cubelles), que distorsionen la mobilitat i que no es troben al servei del territori.

Pel que fa al transport públic ferroviari els continus retards injustificats i les fallades tècniques de la línia de Rodalies afegits al desemparament i desinformació cap al conjunt dels usuaris, la manca d'inversió i de manteniment i l'elevat preu de les tarifes, no ajuden a potenciar un servei públic que hauria de ser ràpid, segur i de molta més qualitat que la que es presta en aquets moments.

Davant l'actual context econòmic i social, volem que les infraestructures estiguin al servei de la ciutadania i del desenvolupament econòmic del territori. Ens preocupa el col·lapse de les Rodalies i rebutgem de ple els continus increments dels injustos peatges, dels més cars d'Europa. Aquest és un clam de la ciutadania que rep uns serveis de mobilitat deficients, i que s'ha expressat pel conjunt dels Ajuntaments i del Consell Comarcal, dels agents socials i econòmics, dels grups polítics, d'entitats i d'associacions des de fa molts anys.

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

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

ACORDS

Primer.- Adherir-nos a la campanya del Consell Comarcal del Garraf "Garraf: peatge just", per reclamar la revisió i reducció dràstica dels peatges de la C-32 a la comarca del Garraf i la millora de la mobilitat a la nostra comarca i donar suport a la resta d'accions i mesures que es posen en marxa.

Segon.- Facilitar i anunciar la recollida de signatures habilitant un o diversos espais per tal que la ciutadania pugui expressar el seu rebuig i la reclamació per un sistema de peatges més just.

Tercer.- Donar suport al Consell Comarcal en la sol·licitud d'entrevista amb el conseller de Territori i Sostenibilitat Sr. Santi Vila, acompanyats de la resta d'alcaldes i alcaldesses i d'agents econòmics i socials del territori i amb els portaveus dels Grups Parlamentaris amb representació al Parlament de Catalunya.

Quart.- Traslladar aquest acord a la resta d'Ajuntaments de la comarca i al Consell Comarcal del Garraf.

El Sr. Grau explica la proposta.

El Sr. Alamán diu que el PPC votarà a favor, com al Consell Comarcal; afegeix que dubten de l'eficàcia dels pronunciaments d'aquests moviments, tant a nivell municipal com a nivell del Consell Comarcal, perquè, és cert que és una reivindicació històrica i pot ser bona, donat que aquest tipus de peatge pot ser desmesurat i agreuja als ciutadans i la seva activitat econòmica. Tot seguit, proposa una esmena referent al punt 4 de la proposta per donar trasllat, també, al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

La Sra. Fonoll diu que UC-Reagrupament dóna suport a la proposta i comenta que des de la seva inauguració l'any 1999, tant els cubellencs com tota la comarca, han estat sotmesos a aquest pagament desmesurat, augmentat dia a dia. Seguidament, demana que es suprimeixi el peatge de Cubelles, donat que és l'únic municipi que té dos peatges, el de Cubelles i el de Vallcarca.

L'Alcaldesa informa a la ciutadania que, un cop finalitzat el Ple, podran trobar a la pàgina web de l'Ajuntament tota la informació sobre la recollida de signatures, i que tot el consistori ja ha signat a favor de la campanya. Per últim, que el Conseller del Departament de Territori i Sostenibilitat, Sr. Santi Vilà, està informat i el proper mes de març està previst celebrar una reunió juntament amb els alcaldes i alcaldesses de la comarca i al president del Consell Comarcal.

Es sotmet a votació la proposta, amb l'esmena proposada pel Sr. Alamán, i s'**aprova**

per unanimitat dels membres de la Corporació, quedant redactada de la següent manera:

9.- APROVACIÓ, SI S'ESCAU, DE L'ADHESIÓ A LA CAMPANYA DEL CONSELL COMARCAL DEL GARRAF 'GARRAF: PEATGE JUST', PER UN SISTEMA DE PEATGES JUST I LA MILLORA DE LA MOBILITAT A LA COMARCA DEL GARRAF

La mobilitat a la comarca del Garraf és històricament un dels dèficits més importants per a la millora de les condicions de vida i el desenvolupament social i econòmic del nostre territori. Els darrers anys, tot i l'increment demogràfic dels pobles i ciutats, no només no hem notat cap millora, sinó que a més, constatem el deteriorament de la xarxa de transport i l'encariment injustificat dels peatges sense tenir cap alternativa d'accés a l'àrea metropolitana de forma ràpida i segura pels milers de desplaçaments i connexions que es produeixen a banda i banda.

El peatge de l'autopista, ha suposat des del seu inici un greuge en relació a altres territoris similars que disposen de peatges d'accés a l'àrea metropolitana: això limita la nostra competitivitat i castiga doblement a ciutadans i empreses de la comarca, amb l'agreujant que, a més, hi ha 2 peatges al Garraf (Vallcarca i Cubelles), que distorsionen la mobilitat i que no es troben al servei del territori.

Pel que fa al transport públic ferroviari els continus retards injustificats i les fallades tècniques de la línia de Rodalies afegits al desemparament i desinformació cap al conjunt dels usuaris, la manca d'inversió i de manteniment i l'elevat preu de les tarifes, no ajuden a potenciar un servei públic que hauria de ser ràpid, segur i de molta més qualitat que la que es presta en aquets moments.

Davant l'actual context econòmic i social, volem que les infraestructures estiguin al servei de la ciutadania i del desenvolupament econòmic del territori. Ens preocupa el col·lapse de les Rodalies i rebutgem de ple els continus increments dels injustos peatges, dels més cars d'Europa. Aquest és un clam de la ciutadania que rep uns serveis de mobilitat deficients, i que s'ha expressat pel conjunt dels Ajuntaments i del Consell Comarcal, dels agents socials i econòmics, dels grups polítics, d'entitats i d'associacions des de fa molts anys.

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

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

ACORDS

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

Primer.- Adherir-nos a la campanya del Consell Comarcal del Garraf "Garraf: peatge just", per reclamar la revisió i reducció dràstica dels peatges de la C-32 a la comarca del Garraf i la millora de la mobilitat a la nostra comarca i donar suport a la resta d'accions i mesures que es posen en marxa.

Segon.- Facilitar i anunciar la recollida de signatures habilitant un o diversos espais per tal que la ciutadania pugui expressar el seu rebuig i la reclamació per un sistema de peatges més just.

Tercer.- Donar suport al Consell Comarcal en la sol·licitud d'entrevista amb el conseller de Territori i Sostenibilitat Sr. Santi Vila, acompanyats de la resta d'alcaldes i alcaldesses i d'agents econòmics i socials del territori i amb els portaveus dels Grups Parlamentaris amb representació al Parlament de Catalunya.

Quart.- Traslladar aquest acord a la resta d'Ajuntaments de la comarca i al Consell Comarcal del Garraf i al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

REGIDORIA D'HISENDA

10.- APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS PER L'EXERCICI 2013

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 el decret núm. 34/2013, de data 11 de gener, dictat 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.

Atès que per als casos d'imposició de nous tributs, les ordenances fiscals hauran d'aprovar-se simultàniament a l'adopció dels respectius acords d'imposició, i vist que es necessari la imposició d'una nova ordenança fiscal per tal de regular el que preveu l'article 7 apartat e) de la Llei de Transít.

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

Vistos els informes de Secretaria núm. 2/2013 de data 4 de febrer, i d'Intervenció núm. 3/2013 de data 1 de febrer, es proposa al Ple l'adopció dels següents:

ACORDS

Primer.- Aprovar provisionalment per a l'exercici de l'any 2013 i següents, la modificació de la Ordenança Fiscal que a continuació es relaciona, així com l'annex que s'incorpora al present acord formant-ne part del mateix a tots els efectes:

Ordenança Fiscal núm. 16, reguladora de la taxa per la prestació de serveis a les instal·lacions esportives municipals i altres serveis anàlegs.

S'amplia l'apartat 5 Pàdel de l'article 6è Quota tributària. Diferenciant entre modalitats A i B en funció del període d'ús i s'afegeix la modalitat C en concepte d'abonament.

Les modificacions detallades a proposta del servei gestor, s'inclouen a l'ANNEX

Segon.- Imposar la taxa per a la prestació de servei de competència local, i aprovar la ordenança fiscal que a continuació es relaciona:

Ordenança Fiscal núm. 29 , reguladora de la taxa per la prestació del servei de comprovació del grau d'alcohol, estupefaents, psicotròpics, estimulants o altres substàncies anàlogues, mitjançant l'obtenció de mostres de sang, orina o altres, segons estimi més adequat el personal sanitari, com a proves de contrast.

La ordenança proposada pel servei gestor s'inclou a l'ANNEX

Tercer.- Exposar al públic en el tauler d'anuncis de l'Ajuntament, 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.

Quart.- 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.

Cinquè.- 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. Ècija explica la proposta i les modificacions.

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

El Sr. Alaman comenta que en l'elaboració d'aquesta ordenança ja s'estava treballant fa uns mesos, i comenta que s'hauria de promoure o incentivar l'ús de les pistes esportives durant els matins dels dies laborables ja que l'ocupació és mínima. Per tant, el PPC votarà a favor de la proposta.

El Sr. Baraza diu que UC-Reagrupament en donarà el suport i per a incentivar l'ús de les pistes en horaris que normalment no són utilitzades.

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

REGIDORIA DE DINAMITZACIÓ ECONÒMICA I TURISME

11.- APROVACIÓ INICIAL, SI S'ESCAU, DE L'ORDENANÇA REGULADORA DE LES AUTORITZACIONS I FUNCIONAMENT DE LES TERRASSES EN ESPAIS PÚBLICS I PRIVATS AL TERME MUNICIPAL DE CUBELLES

El Ple en data de febrer de 26 de febrer de 2006 va aprovar l'Ordenança reguladora de les autoritzacions d'activitats comercials i d'instal·lacions de terrasses en places, carrers i espais públics i privats al terme municipal de Cubelles. El Títol VII d'aquesta Ordenança regula les terrasses.

Les regidories d'urbanisme, medi ambient i dinamització econòmica van requerir als Serveis Tècnics Municipals una modificació de la regulació específica de les terrasses, amb la finalitat de permetre ocupacions amb tarima a la via pública i donar resposta a la demanda creixent del sector de la restauració al municipi, des de l'entrada en vigor de la Llei 42/2010, de mesures sanitàries enfront del tabaquisme.

Vista la proposta d'Ordenança reguladora de les autoritzacions i funcionament de les terrasses en espais públics i privats al terme municipal de Cubelles, que ha estat consensuada per la Ponència Tècnica Municipal i incorpora les observacions de l'Arquitecte tècnic municipal responsable de llicències urbanístiques i de la Tècnica de dinamització econòmica, en raó de llurs competències.

Atès l'informe favorable emes pels serveis tècnics municipals (Informe núm. tgu.25.01.2013 del Tècnic de gestió urbanística), en relació a l'Ordenança reguladora de les autoritzacions de les terrasses en espais públics i privats al terme municipal de Cubelles, que especifica que la proposta d'ordenança incorpora una disposició derogatòria única en relació al Títol VII de l'Ordenança vigent.

Atès el que determina l'article 8 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMC d'ara endavant), en relació a la potestat reglamentària dels ens locals territorials, en l'àmbit de llurs competències i en els termes establerts per la legislació de règim local.

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

Atès que la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LBRL d'ara endavant), atribueix al municipi la potestat normativa per dictar ordenances dins l'àmbit de les seves competències, entre les quals, segons l'article 25.2.d), s'inclou la matèria d'ordenació, gestió, execució a parcs, jardins i vies públiques.

Vistos els articles 22.2.d) i 47 de la LBRL i l'article 52.2.d) del TRLMC, aquesta regidoria proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment l'Ordenança reguladora de les autoritzacions i funcionament de les terrasses en espais públics i privats al terme municipal redactada pels Serveis Tècnics Municipals.

Segon.- sotmetre a informació pública el present expedient i el text de l'Ordenança pel termini de 30 dies, a fi que s'hi puguin presentar al·legacions, reclamacions o suggeriments, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província (BOP), al Diari Oficial de la Generalitat de Catalunya (DOGC), al Periódico de Catalunya i al Web i tauler d'edictes de l'Ajuntament.

Tercer.- Transcorregut l'esmentat termini elevar al Ple proposta amb les al·legacions i/o reclamacions que s'hagin presentat, als efectes de l'aprovació definitiva, si s'escau. En cas contrari, l'Ordenança s'entendrà aprovada definitivament, sense necessitat de posterior acord.

Quart.- Publicar íntegrament l'Ordenança un hagi estat aprovada definitivament, en el Butlletí Oficial de la Província i anunci indicatiu en el DOGC, no entrant en vigor fins que no s'hagi acomplert el termini establert a l'article 65.2 de la Llei 7/1985 de 2 d'abril.

La Sra. Martínez explica la proposta

El Sr. Alaman diu que el PPC votarà a favor de la proposta.

La Sra. Fonoll exposa que aquesta Ordenança ha estat treballada durant aquesta legislatura amb el govern inicial conjuntament amb la Regidoria d'Urbanisme, la Regidoria de Medi Ambient i la Regidoria de Comerç; que donada la demanda dels establiments, com ara bars i restaurants, i degut a la nova llei contra el tabaquisme, els ingressos dels comerciants havien disminuït considerablement i sol·licitaven col·locar taules i cadires al carrer per formar petites terrasses; afegeix que al setembre, estava gairebé finalitzada, i que només faltava una reunió amb l'Associació de Comerciants i Hostaleria de Cubelles, i que degut als canvis de govern, l'ordenança va quedar aturada. Seguidament, afegeix que troben a faltar que no hagin comptat amb UC-Reagrupament ni amb l'Associació de Comerciants per valorar els criteris finals, i finalitza dient que UC-Reagrupament hi votarà a favor, donada la situació de crisi actual i per ser favorable pels establiments de restauració del municipi.

La Sra. Martínez agraeix la col·laboració dels grups municipals per l'aprovació de l'ordenança i contesta a la Sra. Fonoll que no volien que es quedés paralyzada

l'ordenança, i la convida a passar-se per la regidoria quan tingui alguna consulta o dubte sobre qualsevol tema.

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

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

REGIDORIA D'URBANISME

12.- APROVACIÓ INICIAL, SI ESCAU, DEL PROJECTE EXECUTIU "CENTRE D'INFORMACIÓ I ASSESSORAMENT PER A DONES"

L'Ajuntament de Cubelles, amb el suport tècnic de la Diputació de Barcelona, ha promogut el projecte d'obra local ordinària de reforma anomenat "Centre d'informació i assessorament per a dones".

Vistos els informes emesos pels serveis tècnics municipals (informe tècnic núm. 12-12 de l'arquitecte municipal de data 5 de novembre i informe núm. 28/12 emès per l'enginyer municipal de data 20 de novembre de 2012).

Vist que s'ha complert el tràmit d'emissió del preceptiu informe dels Serveis Tècnics municipals pel que fa a acreditar que el projecte esmentat compleix la normativa urbanística, així com les prescripcions tècniques que hi són aplicables, i reuneix, alhora, tots els documents que exigeix l'article 123 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel que s'aprova el text refós de la Llei de Contractes del Sector Públic, així com els articles 24 a 33 del Reglament d'Obres, Activitats i Serveis de les Entitats Locals de Catalunya, aprovat mitjançant el Decret 179/1995, de 13 de juny (ROAS d'ara en endavant).

Vist el dictamen favorable de la Comissió Informativa de data 12 de febrer de 2013.

Atès que correspon al Ple de la Corporació l'aprovació definitiva del projecte segons la Disposició Addicional Segona del Text refós de la Llei de Contractes del Sector Públic, en relació als articles 21.1.o) i 22.2.ñ) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, que determina que correspon a l'Alcaldia l'aprovació de projectes d'import inferior al 10% dels recursos ordinaris del pressupost i, acumulativament, estiguin previstos en el pressupost, i al Ple la resta de casos. Per tant, aquesta regidoria proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

Primer.- Aprovar inicialment el projecte d'obra municipal ordinària anomenat "Centre d'informació i assessorament per a dones", promogut per l'Ajuntament de Cubelles amb el suport tècnic de la Diputació de Barcelona, amb un pressupost d'execució per contracta de 121.388,35€ IVA inclòs.

Segon.- Sotmetre el projecte esmentat a informació pública per un període de trenta dies, mitjançant anunci en el Butlletí Oficial de la Província, al tauler d'edictes i al web

de la Corporació per tal que, durant l'esmentat termini, s'hi puguin formular les al·legacions i reclamacions que s'estimin oportunes.

Tercer.-Notificar aquest acord al Servei d'Equipament i Espai Públic de la Diputació de Barcelona, i comunicar-lo al departament de Serveis a les Persones, al departament de Polítiques d'Igualtat i Integració Europea i als Serveis Tècnics Municipals.

La Sra. Pàmies explica la proposta

La Sra. Boza explica que el PPC sempre ha defensat les dones i la integritat de les persones i, per tant, sempre estaran a favor de qualsevol projecte que afavoreixi les dones amb dificultats, però que, en aquest cas, diu que no tenen constància de l'import que es preveu que la Diputació de Barcelona atorgui a l'Ajuntament en concepte de subvenció i, per tant, el percentatge restant que li costarà a l'Ajuntament de Cubelles la realització del projecte, fet que – diu - van demanar en la passada Comissió Informativa.

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

A continuació, la Sra. Boza fa referència a l'informe emès pel tècnic municipal, concretament al paràgraf on diu: *"(...) Segons indica el propi projecte, el programa funcional s'ha treballat conjuntament amb els tècnics de la Diputació de Barcelona i de l'Ajuntament de Cubelles, tot i que el tècnic que subscriu aquest informe no ha conegut, ni ha participat, en el projecte fins a la sol·licitud de l'informe"*, indicant que al PPC els ha sorprès l'afirmació del tècnic, i demanen que, abans de posar en marxa projectes que són noves infraestructures amb costos associats, es consideri i es valori la possibilitat de destinar aquesta aportació econòmica a augmentar el pressupost de benestar social, sempre destinat a les dones amb necessitats específiques; a continuació, demana saber quin és el cost real del projecte per l'Ajuntament, i que per poder votar a favor necessiten més informació sobre el projecte i, per tant, s'hi abstiniran.

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

La Sra. Fonoll explica que, tot i que el projecte es portava des de l'Alcaldia, UC-Reagrupament va estar d'acord en tot moment, ja que també el portaven en el seu programa electoral que van traslladar a l'Alcaldia al 2011; seguidament, demana si s'ha contemplat la instal·lació d'un ascensor, aprofitant la remodelació de la planta baixa, i conclou indicant que el vot d'UC-Reagrupament serà a favor.

La Sra. Pàmies explica que el projecte s'ha presentat a la Xarxa de Govern Locals, juntament amb altres dos projectes més; que en aquest tipus de subvenció no hi ha límit, per la qual cosa, s'ha sol·licitat el 100% del projecte. Continua explicant que s'ha realitzat la consulta a la Diputació de Barcelona i comenten que es pot atorgar el 100%, com repartir els percentatges entre els projectes presentats. Referent a l'arquitecte municipal que signa l'informe, aclareix que simplement informa que el projecte que ha fet la Diputació de Barcelona s'ajusta a la normativa. Finalment,

contesta que l'ascensor està previst per a la 2a fase del projecte, quan s'adeqüi la 2a planta de l'edifici.

L'alcaldeessa afegeix que el procediment a seguir amb aquest tipus de subvenció és presentar els projectes a la Diputació de Barcelona i aquesta entitat posteriorment es posa en contacte amb els alcaldes i alcaldesses dels municipis per negociar els projectes, fet que fa que a vegades no s'entengui que no hi hagi partida pressupostària al pressupost municipal per realitzar el projecte. Tot seguit, agraeix la pregunta i comenta que un cop tingui lloc aquesta reunió, informará a la següent Junta de Portaveus i explicarà com està el procés amb la Xarxa de Governos Locals i la Diputació de Barcelona.

Es sotmet a votació la proposta i **s'aprova** per 14 vots a favor (4 d'ICV-EUIA, 3 del PSC, 2 de CIU, 1 d'EC-FIC i 4 d'UC-Reagrupament), cap vots en contra i 3 abstencions (3 del PPC).

13.- ALTRES TEMES

13.1.- RATIFICACIÓ PER PART DEL PLE MUNICIPAL DELS CRITERIS QUE HAN DE REGIR EL REPARTIMENT DEL COMPLEMENT DE PRODUCTIVITAT PER INCENTIVAR LA PRESTACIÓ DEL SERVEI PÚBLIC, EN DESENVOLUPAMENT DE L'ARTICLE 53.4 DEL PACTE DE CONDICIONS I CONVENI COL·LECTIU VIGENTS.

Atès que el dia 21 de desembre de 2009 es va ratificar pel Ple de la Corporació el Pacte de Condicions per al personal funcionari, i Conveni col·lectiu per al personal laboral, que van entrar en vigor aquest dia i que, després dels tràmits oportuns, va ser publicat al BOP número 79 de 2 d'abril de 2010.

Atès que l'article 53.4 del Pacte de condicions i Conveni col·lectiu referits disposa l'establiment d'un complement de productivitat per a incentivar la prestació dels serveis públics.

Atès que, segons allò que estableix l'article 37 de la Llei 7/2007, de 12 d'abril de l'Estatut Bàsic de l'Empleat Públic, els criteris objectius per al repartiment del complement de productivitat han de ser negociats amb la representació dels treballadors.

Atès que la Comissió paritària celebrada el dia 12 de desembre de 2012 va arribar a l'acord sobre el repartiment de complement de productivitat per al personal que forma part de la policia local de Cubelles al que es refereix l'article 53.4 del Pacte de condicions, acord que ha estat modificat i aprovat en Comissió paritària el dia 14 de febrer de 2013.

Atès que la Comissió paritària celebrada el dia 14 de febrer de 2013 ha arribat a l'acord sobre el repartiment de complement de productivitat per al personal funcionari i personal laboral de Cubelles, excepte policia local, al que es refereix l'article 53.4 del Pacte de condicions i Conveni col·lectiu.

Atès que segons l'article 5.6 del Reial decret 861/1985, de 25 d'abril, pel qual s'estableix el règim de les retribucions dels funcionaris de l'administració local, els criteris de repartiment del complement de productivitat han de ser aprovats pel ple.

Vist allò que diu l'article 38 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

Vist allò que diu l'article 22.2 q) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

Per tot això, proposo al Ple l'adopció del següent ACORD;

PRIMER.- Ratificar els criteris de repartiment del complement de productivitat per a incentivar la prestació del servei públic al personal que forma part del cos de la policia local de Cubelles que han estat pactats en Comissió paritària el dia 14 de febrer de 2013, en el següent tenor literal:

“ACORD SOBRE ELS CRITERIS QUE HAN DE REGIR EL REPARTIMENT DEL COMPLEMENT DE PRODUCTIVITAT DE LA POLICIA LOCAL EN DESENVOLUPAMENT DE L' ART. 53.4 DEL PACTE DE CONDICIONS I ACTUALITZACIÓ IMPORTS PER GRUPS DE CLASSIFICACIÓ:

Entenent que els recursos humans constitueixen un element imprescindible en la prestació del servei públic i conscients que cal fer un esforç per tal d'incentivar i reconèixer la seva participació en la millora de la qualitat tant de la prestació de serveis i de treball dels empleats públics, com de la gestió de la Corporació, es crearà un fons addicional amb caràcter anual, per atendre aquestes necessitats.

La quantia corresponent a cada any, així com la seva distribució entre el personal laboral i funcionari, serà establerta per una comissió paritària composta per la representació legal dels treballadors/es i els representants de la Corporació, en funció del grau d'assoliment dels objectius marcats i el seu pagament tindrà efectes des de l'1 de gener de cada any.

Per al col·lectiu de la Policia Local s'estableixen els següents criteris:

1. CATEGORIA :

El complement de productivitat té una quantia màxima que varia en funció de la categoria del lloc de treball:

- a) Inspector (grup A2): 3.190,19 €
- b) Sotsinspector (grup C1): 2.900,87 €
- c) Caporal (grup C2): 1.820,02 €
- d) Agent (grup C2): 1.684,13 € (el lloc de treball de vigilant s'assimila al d'agent de policia)

Per arribar a assolir el 100% del complement de productivitat s'han d'assolir un mínim de 30 punts. Aquell personal que no assoleixi els 30 punts cobrarà l'import proporcional que li pertorqui en relació als punts que hagi assolit:

- 30 punts = 100 % complement productivitat.
- 20 punts – 25 punts = 75 % complement productivitat.
- 15 punts = 50% complement productivitat.
- 5 punts – 10 punts = 25 % complement productivitat.

2. FORMACIÓ :

La formació és una important eina per adquirir competències i millorar les aptituds i les habilitats professionals; contribueix a la millora continua de la qualitat en la prestació dels serveis municipals i a la millora de la professionalitat del personal funcionari en quant que suposa l'adquisició d'actituds i el canvi d'aquestes davant diversos plantejaments.

- 2.1) Per assistència a cursos de formació i perfeccionament de manera voluntària. Es valorarà l'assistència als cursos formatius que promogui la corporació d'acord amb el pla de formació anual així com aquells cursos que el servei consideri oportuns:
 - a. Almenys 1 curs que tingui a veure directament amb el lloc de treball: 10 punts . Són els següents:
 - i. Violència de gènere
 - ii. Regulació viària
 - iii. Primers auxilis
 - iv. Gestió de situacions d'emergència
 - v. Normativa en l'àmbit penal
 - b. Almenys 1 curs que no tingui a veure directament amb el lloc de treball: 5 punts.
- 2.2) Per assistència a cursos de formació i perfeccionament de manera voluntària fora de la jornada laboral :
 - a) Aquells cursos que tinguin a veure directament amb el lloc de treball fins a un màxim de 25 punts amb els següents criteris:
 - Fins a 20 hores: 10 punts
 - Fins a 40 hores: 20 punts
 - De 41 hores endavant: 25 punts.
 - b) Aquells cursos que no tinguin a veure directament amb el lloc de treball:

- Fins a 30 hores: 10 punts
- Fins a 60 hores: 20 punts
- De 61 hores endavant: 25 punts.

3. RECOLZAMENT EXTRAORDINARI A ALTRES ÀREES O ÀMBITS:

Per recolzament extraordinari a altres àrees o àmbits. Es valorarà especialment:

- a. Col·laboració i control del mercat setmanal: 5 punts.
- b. Col·laboració i control d'activitats comercials a la via pública (terrasses, venda ambulant, etc): 5 punts
- c. Col·laboració i control en les llicències d'obres de construcció: 5 punts
- d. Col·laboració i control en les activitats mediambientals (abocament de residus, etc.): 5 punt
- e. Col·laboració amb els Serveis Socials (violència de gènere, conflictes amb menors, etc.): 10 punts.

4. SOLAPAMENT EN ELS CANVIS DE TORNOS:

Es valorarà el fet que el treballador es trobi en el seu lloc de treball, ja uniformat i preparat per prestar serveis, de manera immediata a l'inici del torn, possibilitant un correcte solapament de tornos: 10 punts.

Aquests criteris s'aplicaran amb caràcter retroactiu i serviran per calcular endarreriments al següent personal:

- Càlcul d'endarreriments des de gener de 2008 a incloure en la nòmina de desembre de 2012 segons l'import que es va reconèixer anualment a l'agent de policia que més cobrava d'acord amb les justificacions aportades en la vista judicial: *****
- Càlcul d'endarreriments a incloure en el pressupost per l'any 2013 a efectuar igual que els anteriors: *****.

A partir del mes de gener de 2013 aquests criteris seran d'aplicació general a tot el personal que presti serveis en el cos de la Policia Local de Cubelles, mentre no siguin substituïts per un altre pacte. A aquests efectes, el departament de Recursos Humans rebrà mensualment del cap de la policia la informació referent al compliment, de cada un dels treballadors del cos de la Policia local, dels criteris precedents, per tal que es puguin valorar i ajustar de manera individualitzada l'import a percebre l'any següent en una Mesa Paritària que serà celebrada en finalitzar l'any. "

SEGON.- Ratificar els criteris de repartiment del complement de productivitat per a incentivar la prestació del servei públic al personal funcionari, excepte policia local, i personal laboral, de l'Ajuntament de Cubelles que han estat pactats en Comissió paritària el dia 14 de febrer de 2013, en el següent tenor literal:

“ACORD SOBRE ELS CRITERIS OBJECTIUS PER A L’ABONAMENT DEL COMPLEMENT DE PRODUCTIVITAT EN DESENVOLUPAMENT DE L’ARTICLE 53.4 DEL PACTE DE CONDICIONS I CONVENI COL·LECTIU. PERSONAL FUNCIONARI (EXCEPTE POLICIA LOCAL) I PERSONAL LABORAL.”

Destinataris

Personal que es troba en situació d’actiu (funcionari i laboral), que presta els seus serveis a l’Ajuntament de Cubelles.

Concepte

El complement de productivitat retribueix el grau d’interès, la iniciativa o l’esforç en el desenvolupament de la feina, i el rendiment o els resultats obtinguts per part del personal al servei de l’Ajuntament.

Determinació de la quantia

La quantia del complement de productivitat es determinarà en funció del crèdit assignat a aquest concepte, la quantia total del qual no pot excedir els percentatges sobre la despesa total en matèria de personal que preveu la normativa aplicable. El repartiment d’aquesta quantitat correspon, d’acord amb l’aplicació dels criteris objectius que es preveuen en aquest acord, a l’Alcaldia.

Criteris de valoració

Els criteris objectius que permeten apreciar per a cada personal la quantitat individual del complement de productivitat a percebre són:

A: L’absentisme = 50% de l’import del complement màxim assignat.

B: El compliment de l’horari = 50% de l’import del complement màxim assignat.

Total: 100 % de l’import del complement màxim assignat.

A: Absentisme: La valoració individual d’aquest factor és el resultat de la suma dels dies que, segons els criteris de descompte que s’indiquen a continuació, no s’hagi assistit al lloc de feina en el període mensual anterior.

A cada valor correspon un descompte sobre la part corresponent del complement de productivitat segon la clau de trams de valors que s’indiquen:

0-2 dies	25 %
3-6 dies	50 %
7-8 dies	70 %

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

9-10 dies 100 %

Es consideren dies efectius a l'efecte del còmput del període d'assistència:

- Vacances
- Assumptes propis
- Permisos justificats
- IT (entenen que es computarà de igual manera que els criteris adoptats per al còmput salarial de la IT).
- Reducció jornada per guarda legal (entenen que es reduirà el complement de productivitat, de igual manera que el salari en la part proporcional que pertorqui).
- Prestació de serveis dissabtes, diumenges o festius.

Es descompten els dies per raó de:

- Situacions administratives diferents de la d'actiu i comissions de servei.
- Permisos o llicències no retribuïdes o discrecionals
- Llicències indegudament justificades
- Qualsevol altre absència injustificada.

B) Compliment horari: La puntuació individual d'aquest factor és el resultat de sumar els minuts d'incompliment de la jornada/horari de treball en el període mensual. A cada valor li correspon un percentatge de descompte sobre la part corresponent del complement de productivitat segon la clau de trams de valors que s'indiquen a continuació:

16-30 minuts	20 %
31-45 minuts	30 %
46-60 minuts	40 %
61-75 minuts	50 %
76-90 minuts	60 %
91-105 minuts	70 %
105-120 minuts	80 %
121-135 minuts	90 %
136 o més minuts	100 %

Determinació de la quantia individual

La valoració és el resultat dels descomptes en el seu cas realitzats dels criteris A i B.

El sistema de determinació de la quantia individual parteix d'unes quantitats a abonar en funció del subgrup professional en el qual es trobi el personal funcionari.

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

Per tant, la quantia individual és: **$Q_i = (\text{quantia de partida A} + \text{quantia de partida B}) - (\%A + \%B)$**

Les quanties anuals són les que es determinen a continuació, o la part proporcional que correspongui al temps de servei efectiu, que s'actualitzaran anualment d'acord amb la Llei de Pressupostos Generals de l'Estat.

PERSONAL TÈCNIC I ADMINISTRATIU :

A1 (habilitat estatal) 3.788,60 €

A1 2.783,85 €

A2 1.950,70 €

C1 1.746,70 €

COORDINADOR COMUNICACIÓ, PREMSA I INFORMÀTICA (GRUP C1) 1.929,90 €

C2 1.438,94 €

PERSONAL BRIGADA OBRES I SERVEIS:

GRUP C2:

OFICIAL 1ª MANTENIMENT 1.316,61 €

OFICIAL 2ª MANTENIMENT 1.205,33 €

GRUP AP:

CONTROLADOR ESPAIS PÚBLICS 1.071,88 €

OFICIAL MANTENIMENT 978,92 €

PERSONAL BRIGADA NETEJA EDIFICIS:

GRUP C2 1.316,61 €

GRUP AP 1.028,96 €

CONDUCTORS DE GRUA:

GRUP C2 1.218,63 €

CONSERGES:

GRUP AP 674,32 €

Personal exclòs de percepció del complement:

No percebran el complement de productivitat:

1. El personal que hagi estat objecte d'una sanció disciplinària en via administrativa per falta molt greu o greu en tant no quedi cancel·lada la sanció en el registre de personal segons allò que disposa l'article 25.4 del Decret 243/1995 de Règim disciplinari del personal al servei de la Generalitat de Catalunya.
2. El personal de nou ingrés i personal temporal que hagi prestat serveis a l'Ajuntament de Cubelles per un període continuat inferior o igual a 6 mesos, llevat d'aquells que s'hagin jubilat o els que hagin causat baixa per defunció. Queda exceptuat el personal que sigui funcionari de carrera o personal laboral fix de l'Ajuntament de Cubelles i reingressi procedent d'excedència o altra situació administrativa.
3. Per a començar a meritjar el complement de productivitat es comptaran els mesos sempre que siguin sencers. Com a exemple: una persona que entri el dia 15 de juny tindrà dret a cobrar el complement de productivitat al mes de gener sobre el mes de desembre complert.
4. El personal eventual assimilat a alt càrrec.

Data abonament:

A la nòmina mensual, respecte del mes anterior.”

TERCER.- Ratificar els compromisos que han pres les parts signants dels respectius acords respecte al complement de productivitat que afecta a tot el personal, del tenor literal següent:

“ANNEX PAGAMENT COMPLEMENT DE PRODUCTIVITAT ART. 53.4 PER A TOT EL PERSONAL (INCLÒS POLICIA LOCAL):

Ambdues parts prenen els següents compromisos:

1. Es pren el compromís de regularitzar el complement de productivitat per a tot el personal, prenent per grups de titulació i per col·lectius, segons l'annex detallat per treballadors i treballadores a aquest acord, l'import detallat en el mateix que serà igual per tots els treballadors i treballadores inclosos en un mateix grup.
2. Es pren en compromís de pagar endarreriments pactats a 2012 : 1,1 % sobre els criteris pactats en Mesa paritària : sou base, complement destí i complement específic del lloc de treball, a tot el personal que porti més de sis mesos de serveis prestats a la corporació.
3. Ambdues parts acorden que l'import a pagar s'ha de regularitzar en el pressupost de 2013. Es pren expressament l'acord que, en cas de no aprovar-se pressupost 2013 i s'esgoti la borsa de productivitat per incentivar la prestació dels serveis públics, els imports a cobrar mensualment quedaran en suspens fins que s'aprovi consignació pressupostària. Si no s'arriba a aprovar consignació pressupostària, abans de gener de 2014 es negociarà de nou el repartiment de les borses de productivitat per incentivar la prestació del servei públic.

QUART.- Notificar aquest acord a la Junta de Personal de l'Ajuntament de Cubelles, al Comitè d'empresa de l'Ajuntament de Cubelles, així com a la Secretaria i la Intervenció, i departament de Recursos Humans, nòmines, perquè en tinguin coneixement i als efectes oportuns.

L'alcaldeessa explica la proposta

La Sra. Navarrete comenta que donat que es corregeix el greuge comparatiu que existia entre aquest grup d'agents respecte dels seus companys, tot i fent la mateixa feina i percebent un menor sou, el PPC hi votarà a favor .

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

Es sotmet a votació el caràcter de la **urgència** i s'**aprova** per 16 a favor (3 d'ICV-EUIA, Sra. Miquel, Sra. Pàmies i Sr. Pineda), 3 del PSC, 2 de CIU, 1 d'EC-FIC, 3 del PPC i 4 d'UC-Reagrupament), i l'abstenció del Sr. Lleó, per no trobar-se present a la sala.

Es sotmet a votació la proposta i s'**aprova** per 16 a favor (3 d'ICV-EUIA, Sra. Miquel, Sra. Pàmies i Sr. Pineda), 3 del PSC, 2 de CIU, 1 d'EC-FIC, 3 del PPC i 4 d'UC-Reagrupament), i l'abstenció del Sr. Lleó, per no trobar-se present a la sala.

IV. PART DE CONTROL

14.- MOCIONS

14.1.- MOCIÓ D'ADHESIÓ A LA DECLARACIÓ DE SOBIRANIA I EL DRET A DECIDIR DEL POBLE DE CATALUNYA PRESENTADA PELS GRUPS MUNICIPALS D' ICV-EUIA, CIU, EC-FIC I UC-REAGRUPAMENT

El Ple del Parlament de Catalunya, en la sessió del dia 23 de gener de 2013, aprova la Declaració de sobirania i el dret a decidir del poble de Catalunya, amb el contingut, entre d'altres del següent preàmbul:

“El poble de Catalunya, al llarg de la seva història, ha manifestat democràticament la voluntat d'autogovernar-se, amb l'objectiu de millorar el progrés, el benestar i la igualtat d'oportunitats de tota la ciutadania, i per reforçar la cultura pròpia i la seva identitat col·lectiva. L'autogovern de Catalunya es fonamenta també en els drets històrics del poble català, en les seves institucions seculares i en la tradició jurídica catalana.

Amb data 27 de setembre de 2012, mitjançant la resolució 742/IX, el Parlament de Catalunya constata la necessitat que el poble de Catalunya pogués determinar lliurement i democràticament el seu futur col·lectiu mitjançant una consulta. Les darreres eleccions al Parlament de Catalunya del 25 de novembre de 2012 han expressat i confirmat aquesta voluntat de forma clara i inequívoca.

Per tal de portar a terme aquest procés, el Parlament de Catalunya, reunit en la primera sessió de la X legislatura, i en representació de la voluntat de la ciutadania de Catalunya expressada democràticament a les darreres eleccions, formula la següent:

Declaració de sobirania i el dret a decidir del poble de Catalunya

D'acord amb la voluntat majoritària expressada democràticament per part del poble de Catalunya, el Parlament de Catalunya acorda iniciar el procés per fer efectiu l'exercici del dret a decidir per tal que els ciutadans i les ciutadanes de Catalunya puguin decidir el seu futur polític col·lectiu, d'acord amb els principis següents:

– *Sobirania. El poble de Catalunya té, per raons de legitimitat democràtica, caràcter de subjecte polític i jurídic sobirà.*

– *Legitimitat democràtica. El procés de l'exercici del dret a decidir serà escrupolosament democràtic, garantint especialment la pluralitat d'opcions i el respecte a totes elles, a través de la deliberació i diàleg en el si de la societat catalana, amb l'objectiu que el pronunciament que en resulti sigui l'expressió majoritària de la voluntat popular, que en serà el garant fonamental del dret a decidir.*

– *Transparència. Es facilitaran totes les eines necessàries perquè el conjunt de la població i la societat civil catalana tinguin tota la informació i el coneixement precís per a l'exercici del dret a decidir i es promogui la seva participació en el procés.*

– *Diàleg. Es dialogarà i es negociarà amb l'Estat espanyol, les institucions europees i el conjunt de la comunitat internacional.*

– *Cohesió social. Es garantirà la cohesió social i territorial del país i la voluntat expressada en múltiples ocasions per la societat catalana de mantenir Catalunya com un sol poble.*

– *Europeisme. Es defensaran i promouran els principis fundacionals de la Unió Europea, particularment els drets fonamentals dels ciutadans, la democràcia, el compromís amb l'estat del benestar, la solidaritat entre els diferents pobles d'Europa i l'aposta pel progrés econòmic, social i cultural.*

– *Legalitat. S'utilitzaran tots els marcs legals existents per fer efectiu l'enfortiment democràtic i l'exercici del dret a decidir.*

– *Paper principal del Parlament. El Parlament en tant que la institució que representa el poble de Catalunya té un paper principal en aquest procés i per tant s'hauran d'acordar i concretar els mecanismes i les dinàmiques de treball que garanteixin aquest principi.*

– *Participació. El Parlament de Catalunya i el Govern de la Generalitat han de fer partícips actius en tot aquest procés el món local, i el màxim de forces polítiques, agents econòmics i socials, i entitats culturals i cíviques del nostre país, i concretar els mecanismes que garanteixin aquest principi.*

El Parlament de Catalunya encoratja al conjunt de ciutadans i ciutadanes a ser actius i protagonistes d'aquest procés democràtic de l'exercici del dret a decidir del poble de Catalunya."

Per tot això, els grups municipals de ICV-EUIA, CiU, EC-FIC i UC-Reagrupament proposen al Ple municipal l'adopció dels següents:

ACORDS

Primer.- Donar ple suport a la Declaració de sobirania i el dret a decidir del poble de Catalunya, aprovada pel Parlament de Catalunya el 23 de gener de 2013.

Segon.- Enviar aquesta moció al Parlament de Catalunya, al Govern de la Generalitat de Catalunya, al Congrés dels Diputats i al Govern espanyol.

La Sra. Cuadra explica la moció

El Sr. Alamán comenta que no entraran en debat, donat que considera que no correspon al Consistori entrar en aquests assumptes perquè són temes que es tracten als parlaments estatals i regionals i considera que s'ha perdut massa temps en debatre qüestions generalistes. Seguidament, fa esment al principi de coherència, donat que els sorprèn que l'Alcalde i el partit d'ICV-EUIA signin aquesta moció i, en canvi, quan es va presentar al Ple la moció per adherir-se a l'Associació de Municipis per la Independència, s'hi van abstenir. Acte seguit, el Sr. Alamán es dirigeix al PSC, dient que aleshores van votar a favor de l'adhesió a l'Associació de Municipis i, en canvi, en aquesta moció el PSC no vota a favor.

L'alcalde contesta que la coherència és total, que cal diferenciar entre un tema d'independència a una Associació de Municipis, i aquest cas, el que es demana és que el poble pugui decidir si vol formar part de la independència. Tot seguit exposa que el portaveu d'ICV-EUIA farà l'explicació pertinent i es veurà més clara la seva postura.

El Sr. Alamán diu que l'explicació de la Sra. Alcalde no se la creu cap ciutadà. Continua dient que no és coherent que d'ICV-EUIA s'abstingui en qüestions d'integració a una Associació de Municipis per a deliberar sobre els interessos d'un sobiranisme i, en canvi voti a favor d'aquesta moció

La Sra. Alcalde reafirma que la coherència és total.

La Sra. Romero exposa que el PSC sí que actua amb coherència i democràcia interna permetent als seus membres llibertat de vot. Referent al comentari del Sr. Alamán, explica que el motiu del PSC per votar a favor de la moció d'adhesió a l'Associació de Municipis era perquè volien estar assabentats de les actuacions que es podien fer; en aquest cas, diu, es tracta d'una adhesió de declaració de sobirania, fet que ha estat debatuda al Parlament de Catalunya. Seguidament, explica que el PSC és un grup integrat per tres membres, en representació municipal i cadascun d'ells pot votar lliurement segons la seva opinió.

El Sr. Grau argumenta que vol separar la moció de la representació a l'Associació de Municipis per a la independència, donat que és un òrgan on es reclamava debat i diàleg; per aquest motiu, van votar parcialment a favor, fet que troben a faltar en aquesta proposta. Afirma que el PSC sí que està a favor del dret a decidir, al dret d'autogovern de Catalunya, de la participació ciutadana i cívica; la postura, diu, que defensa el PSC és una proposta d'un model d'estat federal i, per tant, al major consens polític, i conclou indicant que per això el PSC entén que seu el vot és coherent.

La Sra. Fonoll exposa que el poble de Catalunya és un país mil·lenari que al llarg de la seva història ha demostrat la voluntat d'auto governar-se i de ser un país democràtic, i que aquest esperit porta a iniciar un procés de decisió i per saber la voluntat de la majoria dels catalans i catalanes a través d'aquesta consulta. Diu que la consulta ha de respectar els principis exposats a la moció. Per tant, conclou indicant que UC-Reagrupament donarà suport a la moció com a punt de partida al procés democràtic que ha de culminar amb una consulta als ciutadans i ciutadanes de Catalunya.

El Sr. Pineda explica que des d'ICV-EUIA s'han formulat quatre preguntes claus i les seves respostes perquè tota la ciutadania els hi quedi clara la seva postura:

- 1.- Per què ara Catalunya ha de poder exercir el dret a decidir?
- 2.- Per què volen exercir el dret a decidir?
- 3.- Quin és el procés i els seus principis?
- 4.- Cap on volen anar?

A primera pregunta, el Sr. Pineda contesta que ICV-EUIA pensa que no és un caprici ni una dèria catalanista, que cal preguntar-se el per què arriben fins aquí: per un esgotament de la relació amb l'Estat, el procés de l'Estatut, per un trencament del pacte constitucional, perquè hi ha menysteniment de la voluntat de la ciutadania de Catalunya, expressada en referèndum i per un procés de recentralització, com ara els reials decrets, que atac a la llengua, el no pagament de la disposició addicional 3ª i per no tenir cap predisposició a negociar el pacte fiscal.

Continua el Sr. Pineda indicant el per què volen exercir el dret a decidir: perquè és un qüestió democràtica; considera que aquest és un debat, no entre sobiranistes i qui no ho és, sinó entre aquells que volen l'expressió de la ciutadania i aquells que la neguen. Consideren que és l'únic camí en democràcia per resoldre el conflicte amb l'Estat, i que la raó de fons és que qualsevol solució per les relacions amb l'Estat passa pel diàleg, ja que el temps de la supeditació i de les imposicions ha passat. Afegeix que la societat catalana no pot acceptar cap nova relació amb l'Estat que no sigui decidida per la ciutadania de Catalunya a partir d'una negociació d'igual a igual amb l'Estat.

Responent a la tercera qüestió, el Sr. Pineda exposa que per respondre a aquesta pregunta s'haurien de plantejar tres dilemes: el primer: la majoria parlamentària i social s'articula al voltant de l'objectiu del dret a decidir o de la independència? Volen impulsar una consulta o el que volem és un plebiscit de tràmit? El segon:, el dret a decidir forma part només de l'agenda del Govern o del Parlament? És un líder, d'un partit, de dos o és un projecte realment compartit? I el tercer dilema, s'agafa una

drecera i es salten totes les passes o es carreguen de raó i llegibilitat esgotant tots els mecanismes possibles?

El Sr. Pineda afegeix que des d'ICV-EUIA, hi estan en l'acord perquè, CIU i ERC s'han mogut. Considera que van fer una proposta que només contemplava una opció, que era la de l'Estat propi, i ara estan a la demanda d'un exercici de sobirania, que no descarta ni porta per cap de les opcions. Es van plantejar un procés fet des de la majoria de Govern, i s'ha acceptat el paper de lideratge del Parlament. Indica que volen obrir un procés per carregar-se de raó i esgotar tots els mecanismes possibles; afegeix que es va començar molt malament, però que s'ha corregit l'orientació de la declaració i que en aquest canvi, ICV-EUIA considera que han jugat un paper clau. I finalment, diu que s'ha aconseguit un acord satisfactori perquè el text no pressuposa que s'hagin d'optar per una opció o per una altra, és una qüestió democràtica.

Seguidament, el Sr. Pineda fa referència al principis que guiaran aquesta acció, destacant que des del seu grup polític volen aquest procés; que Catalunya ja és ara el subjecte polític i jurídic i que el procés es vol fer des de la voluntat de sumar una gran majoria i des del respecte al pluralisme. Afegeix que ICV-EUIA té la voluntat de diàleg amb l'Estat i d'esgotar totes les possibilitats que ofereix el marc jurídic; que desitgen guanyar el dret a decidir, i per tot això, proposen una iniciativa la congrés per contrastar la voluntat política del PSOE i del PP per iniciar un procés de reforma constitucional que incorpori plenament el caràcter federal i plurinacional de l'Estat i el dret a decidir. Diu que volen un estat propi, federal, confederal o independent, però desitgen construir un nou procés constituent, i que difícilment aquest procés podrà sobreviure si no es capaç de parlar del model territorial, del model democràtic, de la transparència, del marc de les relacions laborals, del model fiscal, en definitiva d'una societat més justa per tothom.

Finalment, el Sr. Pineda respon a la quarta pregunta plantejada, cap a on volen anar?, indicant que el paper d'ICV-EUIA en tot el procés és defensar la Generalitat republicana; consideren que la llibertat d'aquest país es guanya si les dones i els homes són lliures per decidir i deixant de ser el territori amb més desnonaments, o no sent el lloc on puguen més els preus i es redueixen més els salaris.

I per tot això, conclou, ICV-EUIA vol decidir el seu futur, i votaran a favor de la moció.

El Sr. Alaman apunta que el PPC podria compartir una part de la seva argumentació, que es igual aplicable a la ciutat de Barcelona, Tarragona Cubelles o Tortosa que són subjectes polítics, al igual que Catalunya, que com subjectes polítics, poden reivindicar tot allò davant del d'Estat o de la Unió Europea, d'igual manera una força política pot reclamar davant de la Comunitat Autònoma. Conclou dient que tota l'argumentació del Sr. Pineda podria ser aplicable igualment als municipis esmentats com a subjectes polítics, i que en aquest municipis, segons estudis realitzar, el dret a decidir existeix en els individus i les col·lectivitats, sobretot les persones.

Es sotmet a votació la proposta i **s'aprova** per 11 vots a favor (4 d'ICV-EUIA, 4 d'UC- Reagrupament, 2 de CIU i 1 d'EC-FIC), 4 vots en contra (3 del PPC i 1 del PSC, del Sr. Ecija) i 2 abstencions (2 del PSC, de la Sra. Romero i els Sr Grau).

15.- ALTRES MOCIONS

No n'hi ha.

16.- PRECS I PREGUNTES

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

Precs del grup municipal del PPC

1.- La Sra. Navarrete prega que es reflecteixi a l'acta que les respostes corresponents al ple del mes de desembre, que van adreçades al seu grup municipal, no han estat contestades per aquest.

2.- La Sra. Navarrete comenta que els han lliurat l'acta de la Junta de Govern Local del dia 28 de desembre de 2012, aprovada pel govern a la Junta de Govern Local del dia 23 de gener de 2013, i demana que consti en acta que el PPC no va aprovar-la.

Precs del grup municipal d'UC- Reagrupament

1.- La Sra. Fonoll prega que s'eliminïn totes les pilones de les voreres de les obres realitzades al nucli antic de Cubelles, indicant que encara falta per retirar quatre trams, com ara Doctor Estapè, Passeig Narcís Bardají, carrer Joan Roig i Piera i carrer Antoni Armengol, i que siguin substituïdes per pilones que no suposin barreres arquitectòniques, ja que - segons el govern - el cost del canvi es zero. Seguidament, comenta que el govern no s'ha reunit amb l'oposició ni amb l'Associació de Minusvàlids de Cubelles per buscar una solució, i que s'han tractat el tema arrel d'una trobada casual amb el regidor d'obres i serveis.

El Sr. Lleó contesta que tenen intenció de reunir-se, perquè estaven pendents d'una reunió amb l'enginyer per tractar aquest i altres temes. A continuació, diu que s'ha de buscar una solució i aconseguir-la; que el fet de treure les pilones no costa diners, que s'ha d'esperar a la recepció de l'obra i veure el preu de contractació i el preu final d'obra, i insta a que demanin al govern les dades i comprovar si hi ha variació en el preu.

La Sra. Fonoll diu de forma literal : *"El que no es creu ningú és que el cost sigui zero, segurament que serà veritat si ho diu vostè, perquè no pot mentir, però és que ningú s'ho creu; Que sigui veritat? Segurament sí. UC va aprovar aquest projecte, evidentment, però quan veus que una cosa no té el resultat esperat doncs rectifica a la tercera pila, no a la que fa número 100. Clar que vam aprovar aquest projecte, en cap moment ho hem negat, però també vam veure que ens vam equivocar tots al aprovar-lo, perquè la cosa no ha funcionat."*

2.- La Sra. Fonoll comenta si hi ha la possibilitat de fer un estudi per construir una rotonda a la cruïlla entre la Carretera de Mas Trader amb els carrers del Raval, Torrent i Horts, concretament al butà, ja que els caps de setmana i a l'estiu es formen cues

inacabables, amb el perill que comporta pels vianants i les persones que circulen amb bicicleta per aquests carrers.

3.- La Sra. Fonoll demana que es procedeixi a retirar les pancartes de la darrera campanya electoral dels carrers ja que encara hi ha, fet que és la segona vegada que demanen.

4.- La Sra. Fonoll comenta que a la cruïlla Montcalvari amb Sebastià Puig i Miró hi ha una obra aturada fa uns anys, que l'empresa constructora creu que estava en concurs de creditors; afegeix que a l'obra hi ha un quadre provisional envaint el pas de vianants, que la vorera està per executar i que hi figura un cartell indicant que es propietat de l'empresa Sobia-Banc de Sabadell; per això, prega que el govern es posi en contacte amb el propietari de l'obra perquè procedeixi a retirar el quadre de llums i que l'ajuntament arregli la vorera, ja que es un perill per als vianants.

5.- La Sra. Fonoll demana que se l'informi sobre el preceptiu estudi de la guàrdia urbana quan hi ha esdeveniments multitudinaris i s'ha de procedir a tallar els carrers. Preguen que les tanques mòbils es retirin un cop acabat l'acte o en les immediates hores, indicant que al Carnaval d'aquest any al cap de tres dies encara hi havien tanques per retirar.

Preguntes del grup municipal del PPC

1.- La Sra. Navarrete pregunta: Quins criteris han seguit per substituir les pilones horitzontals per les verticals, ja que continuen sent barreres arquitectòniques? I respecte al compromís de cost zero, també es aquest cost per compromisos posteriors a la mateixa empresa? Perquè entenem que els seus treballadors hauran de cobrar. A quin tipus de compromisos s'han arribat? o es veurà a la mateixa empresa a la propera obra?

2.- La Sra. Navarrete pregunta: A les respostes del Ple passat, hi ha una resposta a una pregunta que realitza el Sr. Baraza que sorprèn i llegeix textualment:

"El Sr. Baraza, en referència al projecte dels safareigs, pregunta: Qui està portant a terme aquest projecte o modificació del mateix? Quin procediment d'assignació s'ha seguit?"

*En un primer moment l'arquitecte municipal es va posar en contacte amb els redactors (aparelladors *** i altres) del primer projecte de reparació dels safareigs, per a què procedissin a fer el projecte modificat atenent les indicacions dels arquitectes municipals (bàsicament atendre les indicacions del Pla de Catàleg que no s'havia tingut en compte pels aparelladors contractats per una altra regidoria en l'anterior legislatura). Aquests van contestar indicant que ja no podien encarregar-se doncs l'empresa havia tancat. Per aquest motiu, es va decidir encarregar aquesta modificació a l'arquitecte cubellenc ***, habitual col·laborador en projectes de l'Ajuntament de Cubelles.*

Al tractar-se d'un contracte menor i no disposar de partida pressupostària per no haver-se aprovat el pressupost 2012, se li va fer un encàrrec verbal per part

Ajuntament de Cubelles

Exp. 1.2.1.1 2/13
Legislatura 2011-2015

de la màxima responsable de la regidoria d'urbanisme en absència del cap de serveis tècnics al juliol de 2012.”..

La Sra. Navarrete, comenta que sorprèn que es realitzin encàrrecs verbals d'un projecte tan important, i amb un col·laborador habitual de l'ajuntament, i pregunta: que no hi han més col·laboradors a Cubelles? No hi han més empreses que no puguin realitzar aquest projecte? Quin és el procediment per adjudicar un projecte i quins són els criteris per adjudicar un projecte i el contracte d'obra?

3.- La Sra. Navarrete pregunta: Donat que el govern anterior es va trencar pel tema de la plantilla, com és que ara s'està realitzant una catalogació i modificació de contractes de treball a base de decrets d'Alcaldia?

Preguntes del grup municipal d'UC- Reagrupament

1.- La Sra. Fonoll pregunta: Quan es farà una regulació de l'enllumenat a la Mota de Sant Pere i a l'Avinguda del Terme, envers a la resta del poble?

2.- La Sra. Fonoll pregunta: A la Zona de la Mota, s'actuarà amb els propietaris dels solars, per la pavimentació de les voreres, els seus solars i les voreres de l'Ajuntament?

3.- La Sra. Fonoll pregunta: Per què no es notifiquen els canvis de ruta del bus, si s'escau?

4.- La Sra. Fonoll pregunta: Quan es farà la inauguració de la sala polivalent de l'Escola Charlie Rivel?. Encara no estan instal·lats l'equip esportiu, l'equip de so, la climatització i l'escenari i el seu corresponent pla d'usos?

5.- La Sra. Fonoll pregunta: En quin estat es troba la tramitació de l'expedient de la licitació del servei del camp de futbol municipal? Al més setembre es va realitzar la mateixa pregunta i s'estaven ultimant la seva licitació.

6.- La Sra. Fonoll pregunta: Com està el tema de la Sra. Rosario Castillo?

7.- La Sra. Fonoll pregunta: Al Ple de novembre van preguntar quan es faria l'actuació de la pista de bàsquet i futbol del parc de Santa Maria, l'alcaldessa va respondre que nosaltres ja sabíem els motius, que aquesta actuació estava prevista al pressupost del 2012 i que aleshores no estava aprovat. Donat que el pressupost es va aprovar al mes de desembre, pregunta: quan es farà l'actuació de la pista de bàsquet i futbol del parc de Santa Maria?

8.- La Sra. Fonoll pregunta: Quan refaran o legalitzaran les places d'aparcament de minusvàlids del carrer Xaloc núm. 3 que queden? Ja que diu - no compleixen la normativa actual.

9.- La Sra. Fonoll pregunta: Per què el dissabte 16 de febrer, a les 19:00 hores, estaven tots els accessos a l'església tancats, tot i no haver-hi operaris treballant? per què no es va preveure un accés alternatiu per poder arribar en cotxe?

10.- La Sra. Fonoll pregunta: Quina és la previsió per portar a plenari el pressupost del 2013? El govern pensa treballar-lo amb els grups de la oposició?

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

- 1. El Sr. Alamán** pregunta: Mantindrà el nou govern la política econòmica de l'anterior govern, consistent en la disminució d'endeutament, amb compliment dels objectius d'estabilitat pressupostària, amb la cerca de la màxima rendibilitat al patrimoni municipal, amb l'aplicació de mecanismes de disminució de despeses no generadores de rendibilitat efectiva per al ciutadà, amb la cerca de noves vies generadores d'ingressos i atenció específica al respecte que es deu a tots aquells que ens proporcionen béns o ens presten serveis, reduint la nostra morositat en el pagament del que els és degut?

Sí.

- 2. El Sr. Alamán** pregunta: Aplicarà el nou govern una política contractual de restricció de suplementos o ampliació de crèdits amb negociació de les condicions contractuales dels contractes a celebrar, intentant el major nombre de prestacions al menor preu o amb renegociació dels contractes ja existents i formalitzats, intentant ajustar preus mantenint prestacions o mantenir preu ampliant prestacions?

Sí

- 3. El Sr. Alamán** pregunta: Aplicarà el nou govern una política contractual que afavoreixi la publicitat participativa d'empresaris i professionals amb aplicació dels procediments contractuals establerts a la Llei i amb aplicació estricta dels resultats dels esmentats procediments contractuals de selecció competitiva?

Sí

- 4. El Sr. Alamán** pregunta: Aprovarà i aplicarà el nou govern el projecte, en el que s'estava treballant, d'aprovació d'un reglament de subvencions que permeti la concurrència competitiva i sol·licitud de les subvencions previstes per qualsevol ciutadà, associació, entitat cultural o empresa avaluant posteriorment, per part dels òrgans de govern o del Ple, d'acord amb una sèrie de criteris objectius prèviament publicat, els mèrits dels sol·licitants i concedint cadascuna de dites subvencions a les persones, associacions, entitats culturals o empreses que reuneixin més mèrits?

Sí, l'Ajuntament continua treballant en aquesta línia per tal de poder aprovar, dins el primer trimestre de l'any, les corresponents bases reguladores de les subvencions.

5. **El Sr. Alamán** pregunta: Notificarà el nou govern la liquidació contractual per la prestació de serveis educatius a l'empresa *Educare*, comunicant la posició creditora que té l'Ajuntament respecte a aquesta empresa, segons informe de Secretaria i Intervenció, i evitant així un substancial pagament de més de 50.000 € amb càrrec a la ciutadania de Cubelles?

La liquidació ja ha estat aprovada per la Junta de Govern Local del passat 23 de gener i notificada a l'empresa "Educare" pel departament d'Ensenyament.

6. **El Sr. Alamán** pregunta: Posarà en funcionament el nou govern el Consell assessor d'empresa com a institució per a promoure la integració Ajuntament - sector comercial, turístic i empresarial?

És voluntat d'aquesta regidoria dotar i disposar de totes les eines per tal de promoure tot el sector empresarial, entre elles el Consell. Però de totes maneres li fem saber que per a promoure la integració entre Ajuntament, sector comercial, turístic i empresarial, cal tenir en compte aquest sector i promoure iniciatives. I aquestes, fins ara, no han estat dutes a terme per part de qui formula avui la pregunta. Justament pel que fa referència a aquest Consell, moltes de les empreses amb les quals en aquests darrers dies hem pogut tenir un intercanvi d'impressions. Ni tan sols tenien constància de la creació d'aquest, donat que, segons ens comenten, no se'ls va informar ni qüestionar. Per tant, no es tracta tan sols de la posada en funcionament del Consell Assessor, del qual per cert només està aprovada la composició de les persones que el constituïran, sinó que queden molts interrogants per resoldre i molts temes a treballar, doncs tal i com es va deixar no es defineix ni el què ni el com. Per tant, és decisió d'aquesta regidoria poder donar forma i contingut com a objectiu d'aquest document i treballar de manera conjunta amb el sector empresarial de la nostra vila, com en qualsevol altre col·lectiu, amb voluntat de participació i transparència. I això justament és el que estem fent, com no pot ser d'altre manera.

7. **El Sr. Alamán** pregunta: Continuarà el nou govern el projecte de Centre Local de Serveis a les Empreses com a mitjà de canalitzar una multitud de prestacions transversals que ajudin el nostre comerç i teixit productiu?

No tan sols continuarem amb aquest criteri, que ja es va iniciar durant la legislatura 2004-2007, sinó que el farem efectiu.

8. **El Sr. Alamán** pregunta: Mantindrà el nou govern la nova imatge corporativa de Cubelles, creada per la regidora de Comunicació del PPC?

Mantindrem la nova imatge corporativa perquè no te cap sentit canviar-la. Lideri qui lideri el projecte, són decisions de govern i es fan pel municipi.

9. **El Sr. Alamán** pregunta: Mantindrà el nou govern el projecte de la nova revista "Cubelles Comunica", liderat per la regidoria del PPC?

Mantindrem el nou format de la revista amb una petita incorporació que vam anunciar al PAM. Al centre un especial sobre un tema d'actualitat.

- 10. El Sr. Alamán** pregunta: Mantindrà el nou govern el projecte d'una nova web institucional, liderat per regidors del PPC?

Sí. Estem a l'espera de la signatura del contracte, i s'estan fent reunions amb els departaments per tancar l'estructura.

- 11. El Sr. Alamán** pregunta: Mantindrà el nou govern el projecte dels premis "Cubelles Participa", de la regidoria de Participació Ciutadana?

En principi, no hi ha cap motiu per no fer-ho.

- 12. El Sr. Alamán** pregunta: Mantindrà el nou govern el projecte d'anàlisi i posada en marxa del concurs públic per a la renovació de les instal·lacions informàtiques de l'Ajuntament, centraletes i instal·lació telefònica, liderat també pel PPC?

No hi ha res iniciat. La nova regidora té aquesta setmana una reunió amb un Ajuntament que han fet el procés amb la telefonia perquè ens informin i així poder iniciar el concurs per a l'adquisició de les centraletes.

En quant els serveis informàtics, la setmana vinent ens reunirem amb el Consell Comarcal del Garraf.

- 13. El Sr. Alamán** pregunta: Es seguirà promovent la trobada internacional de Harleys que s'organitzava des de la regidoria de Governació?

Evidentment que sí, sempre i quan els de les Harleys vulguin.

- 14. El Sr. Alamán** pregunta: Es continuarà amb el projecte "Viu Cubelles"?

Cal redefinir aquest projecte en relació a unes bases i criteris, doncs la nova regidora només s'ha trobat un llistat de persones en llista d'espera.

- 15. El Sr. Alamán** pregunta: Es realitzarà el projecte de tancat de la deixalleria, el seguiment de neteja de solars privats i la neteja i manteniment dels tres ponts que creuen la carretera?

Sí, però a l'aprovació del pressupost 2013.

No havent-hi més assumptes per fer constar, l'Alcaldessa presidenta aixeca la sessió, quan són les 22:00 hores.