

EXTRACTE DE L' ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 20 DE DESEMBRE DE 2010 ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 20 de desembre de 2010, 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'Alcaldessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

- Sr. Xavier Toscano Granell, 1er tinent d'alcalde
- Sr. Francesc Xavier Grau i Roig, 2n tinent d'alcalde.
- Sr. Miguel Ángel López Robles, 3r tinent d'alcalde.
- Sra. Prudencia Carrasco Madrid 4a tinent d'alcalde.
- Sra. Mònica Miquel i Serdà, regidora d'ICV.
- Sr. Narcís Pineda i Oliva, regidor d'ICV.
- Sr. Pere Lleó i Gelabert, regidor d'ICV.
- Sr. Joan Albet i Miró, regidor de CIU
- Sra. Noemí Cuadra i Soriano, regidora de CIU.
- Sr. Lluís Pineda i Gavaldà, regidor de CIU.
- Sra. Rosa Montserrat Fonoll i Ventura, regidora de CIU.
- Sra. Juana Navarrete i Jiménez, regidora del PPC.
- Sr. Luis Francisco Alamán i Catalán, regidor del PPC.
- Sr. Josep Lluís Comas i Rodríguez, regidor d'ICb.
- Sra. Anna M. Martínez i Gallemí, regidora d'EC-FIC.
- Sr. Jordi Coch i Datzira, regidor no adscrit

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. Sebastià Rodríguez Rodríguez, Inspector de la Policia Local, i el Sr. Juan Liñán Media, Sotsinspector de la Policia Local.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 15 DE NOVEMBRE DE 2010

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

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

No n'hi ha

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 dóna compte al Ple de l'adopció dels Decrets de l'Alcaldia núm. 1023 a 1178 de l'exercici 2010, de la legislatura 2007-2011.

Els membres del Ple en resten assabentats.

4. DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels següents acords:

- Decret d'Alcaldia núm. 1037/2010, de 5 de novembre
- Decret d'Alcaldia núm. 1062/2010, de 8 de novembre

Els membres del Ple en resten assabentats

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

5. DONAR COMPTE DEL DECRET NÚM. 1075/2010, DE 16 DE NOVEMBRE, PEL QUAL ES MODIFICA EL DECRET NÚM. 520/2010, DE 9 DE JUNY, MITJANÇANT EL QUAL ES RESOL APROVAR LA CREACIÓ DE LES NOVES ÀREES MUNICIPALS I LA DELEGACIÓ D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ EN LES DIFERENTS REGIDORIES DE L'AJUNTAMENT A FAVOR DE LES MATEIXES

Es dóna compte al Ple del següent:

“DECRET DE L’ALCALDIA NÚM. 1075 /2010

Atès que mitjançant Decret d’aquesta Alcaldia núm. 520/2010, de 9 de juny, es resol aprovar la creació de les noves àrees municipals i la delegació d’atribucions de gestió i resolució en les diferents regidories de l’Ajuntament a favor dels regidors de les mateixes.

Vista la renúncia del Sr. Joan Andreu Rodríguez i Serra com a regidor del grup municipal d’Esquerra Republicana de Catalunya i el nomenament com a regidor de l’Ajuntament de Cubelles del Sr. Xavier Toscano i Granell;

Atès que dita circumstància m’obliga a realitzar una redistribució de les responsabilitats de govern a favor dels diferents regidors i regidores;

Per tot això, aquesta Alcaldia, en ús de les atribucions conferides pels articles 21.3 de la Llei 7/1985, de 2 d’abril, Reguladora de les Bases de Règim Local, en la nova redacció donada per la Llei 57/2003 de 16 desembre, de mesures per a la modernització del govern local i 53.3del 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;

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

HE RESULT:

PRIMER.- Modificar el Decret de l’Alcaldia núm. 520/2010, de 9 de juny, mitjançant el qual es resol aprovar la creació de les noves àrees municipals i la delegació d’atribucions de gestió i resolució en les diferents regidories de l’Ajuntament a favor dels regidors de les mateixes, de la manera següent:

1.El Segon acord queda modificat pel que fa a l’ÀREA DE SEGURETAT I SUPORT A LA CIUTADANIA de la manera següent:

ÀREA DE SUPORT A LA CIUTADANIA I TRADICIONS

SR, XAVIER TOSCANO I GRANELL

2. El Sisè acord queda redactat de la manera següent:

“Sisè.- Aprovar la especificació de les facultats de delegació d’atribucions de gestió i resolució en l’**ÀREA DE L’ALCALDIA I INNOVACIÓ** a favor de la Sra. M. Lluïsa Romero i Tomàs, següents:

ÀREA D’ALCALDIA I INNOVACIÓ

ALCALDIA I INNOVACIÓ

1. Fomentar en col·laboració amb els departaments, la prestació de serveis.
2. Protocol.
3. Seguretat ciutadana, comandament directe de la Policia Local.

4. Relacions institucionals.
5. Resolucions d'expedients de responsabilitat patrimonial.
6. Ordres de manteniment i execució forçosa subsidiària.
7. Gestió d'ús dels espais municipals i via pública.
8. Arxiu administratiu.
9. Registre general.
10. Padró
11. Gestió, manteniment i control de l'inventari municipal i Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
12. Assessoria jurídica i gestoria.
13. Ordenació de pagaments.
14. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.
15. Totes les relacionades amb Recursos Humans.
16. Innovació tecnològica.
17. Informàtica.
18. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública. (Ordenança 14)
 - Expedients de multes de trànsit.
19. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'Alcaldia.
20. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

SEGURETAT CIUTADANA

1. Gestió, coordinació i control de la Policia Local sota la prefectura de l'Alcaldia.
2. Senyalització viària.
3. Vigilància i control del compliment de les Ordenances Municipals.
4. Seguretat en els espais públics.
5. Gestió del trànsit.
6. Protecció civil.
7. Grup d'intervenció de riscos (GIR).
8. Establiment de campanyes de prevenció.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Establiment de campanyes de prevenció entre les diferents àrees.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

3.El Setè acord queda redactat la manera següent:

“Setè.- Aprovar dins de l'ÀREA DE SUPORT A LA CIUTADANIA I TRADICIONS, l'especificació de les facultats de delegació d'atribucions de gestió i resolució

següents:

ÀREA SUPORT A LA CIUTADANIA I TRADICIONS

SR. XAVIER TOSCANO I GRANELL

SALUT I COOPERACIÓ:

1. Salut i consum sanitari.
2. Control alimentari.
3. Control sanitari.
4. Desratització i desinfeccions.
5. Medicina preventiva.
6. Promoció de la salut.
7. Establiment de convenis competència de salut pública sempre que estiguin previstos pressupostàriament.
8. Control d'animals i plagues.
9. Gestió del Cementiri municipal:
 - Gestió administrativa
 - Autoritzacions demaniales.
 - Gestió, manteniment i inversions en cementiri.
10. Gestió, control i neteja del servei de platges.
11. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa del cementiri municipal. (Ordenança 10)
12. Servei d'atenció als immigrants.
13. Servei d'alfabetització d'estrangers.
14. Relacions amb les associacions i ONG's,
15. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
16. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

ENSENYAMENT:

1. Planificació escolar.
2. Inventari i manteniment d'edificis escolars.
3. Participació en el sistema educatiu.
4. Establiment de convenis en matèria d'ensenyament, sempre que estiguin previstos pressupostàriament.
5. Alfabetització d'adults.
6. Ensenyament del català.
7. Ensenyaments especials.
8. Cooperació en la construcció de centres docents.
9. Promoció de projectes educatius.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
11. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

INFANCIA I JOVENTUT:

1. Promoció d'activitats infantils i juvenils
2. Suport i potenciació d'Entitats juvenils.
3. Promoció i gestió d'espais juvenils.
4. Establiment de convenis en matèria de joventut, sempre que les eventuals aportacions econòmiques estiguin previstes pressupostàriament.
5. Dinamització de tots els àmbits que afectin als joves.
6. Control i seguiment del Pla Jove.
7. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
8. Establiment de campanyes de prevenció entre les diferents àrees.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

FESTES I TRADICIONS

1. Promoció de la cultura popular.
2. Festes populars (Festes Major Gran, Petita, Carnaval, Reis, Trobada de gegants, Concurs de Roses, Trobada de puntaires, ...)
3. Agermanaments
4. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria
5. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.
6. Establiment convenis en matèria de Festes i Tradicions amb qualsevol entitat sempre que les eventuals aportacions municipals estiguin previstes als Pressupostos.

4. El Desè acord queda redactat de la manera següent:

“Desè.- - Aprovar dins de **l'ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES

SRA PRUDÈNCIA CARRASCO MADRID

CULTURA:

1. Programació d'acció cultural.
2. Centres de cultura municipal.
3. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

4. Establiment de convenis en matèria de Cultura amb qualsevol entitat sempre que les eventuals aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
5. Inventari i gestió d'edificis propis per a actes de tipus cultural.
6. Entitats culturals.
7. Gestió/promoció del Charlie Rivel Hall, promoció/gestió del Castell de Cubelles, Fortí de la Mota...
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
9. Arxiu Històric.

SERVEIS A LES PERSONES:

1. Serveis Socials.
2. Grups d'atenció especial.
3. Grups en situació d'exclusió social.
4. Atenció familiar.
5. Centres cívics i d'atenció a la Gent Gran.
6. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
7. Polítiques socials.
8. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
10. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
11. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
12. Establiment de campanyes de prevenció entre les diferents àrees.
13. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

POLÍTIQUES D'IGUALTAT:

1. Desenvolupament d'actuacions que tinguin per finalitat la eliminació de qualsevol tipus de discriminació per raons de sexe, opció sexual o identitat de gènere i la promoció d'una igualtat d'oportunitats efectiva entre sexes.
2. Planificació, programació i realització de projectes i accions per:
 - Promoure la participació de la dona en la vida pública i social i el seu accés a llocs amb presa de decisions,
 - Eradicar la violència de gènere.
 - Afavorir la coeducació i fomentar la producció cultural de la dona.
 - Facilitar la conciliació de la vida laboral, familiar i personal de la ciutadania i promoure la corresponsabilitat dels homes en les tasques domèstiques i de la vida familiar.

- Eliminar les discriminacions basades en la orientació sexual i contribuir a la normalització social de les persones homosexuals, bisexuals i transexuals.
3. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
 4. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

DINAMITZACIÓ ECONÒMICA :

1. Promoció comercial, industrial i de serveis.
2. Plans de desenvolupament econòmic.
3. Servei d'orientació laboral (SOLC) .
4. Establiment de convenis competència de promoció econòmica sempre que estiguin previstos en els pressupostos.
5. Oficina del consumidor.
6. Pla d'usos de les platges.
7. Potestat sancionadora en matèria d'activitats per infraccions lleus.
8. Mercat.
9. Concessió d'autoritzacions demaniales relacionades amb activitats econòmiques.
10. Transports públics i taxis.
11. Suport al sector agrari i ramader.
12. Inspeccions d'activitats industrials i comercials.
13. Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.
16. Qualsevol altra relacionada amb les anteriors, en el marc de la normativa vigent.

TURISME:

1. Promoció turística.
2. Fires.
3. Establiments turístics.
4. Relacions amb organismes amb competències turístiques.
5. Establiments de competència de turisme sempre que estiguin previstos pressupostàriament.
6. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
7. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny..

SEGON.- Aprovar el text refós següent:

“DECRET DE L'ALCALDIA NÚM. 1075/2010, DE 16 DE NOVEMBRE, QUE MODIFICA EL DECRET 520/2010, DE 9 DE JUNY, MITJANÇANT EL QUAL ES RESOL APROVAR LA CREACIÓ DE LES NOVES ÀREES MUNICIPALS I LA DELEGACIÓ D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ EN LES DIFERENTS REGIDORIES DE L'AJUNTAMENT A FAVOR DELS REGIDORS DE LES MATEIXES

Atès que mitjançant Decret d'aquesta Alcaldia núm. 520/2010, de 9 de juny, es resol aprovar la creació de les noves àrees municipals i la delegació d'atribucions de gestió i resolució en les diferents regidories de l'Ajuntament a favor dels regidors de les mateixes.

Vista la renúncia del Sr. Joan Andreu Rodríguez i Serra com a regidor del grup municipal d'Esquerra Republicana de Catalunya i el nomenament com a regidor de l'Ajuntament de Cubelles del Sr. Xavier Toscano i Granell;

Atès que dita circumstància m'obliga a realitzar una redistribució de les responsabilitats de govern a favor dels diferents regidors i regidores;

Per tot això, aquesta Alcaldia, en ús de les atribucions conferides pels articles 21.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en la nova redacció donada per la Llei 57/2003 de 16 desembre, de mesures per a la modernització del govern local i 53.3 del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya;

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

HE RESOLT:

Primer.- Deixar sense efecte el Decret de l'Alcaldia núm. 334/2007, de 25 de juny, modificat per Decrets de l'Alcaldia 394/2007, de 17 de juliol, decret núm. 134/09, de 17 de febrer, decret núm. 112/10, de 14 d'abril i decret núm. 497/2010, de 2 de juny, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

Segon.- Aprovar la creació de les diferents àrees municipals i efectuar a favor dels regidors de la Corporació que a continuació es relacionen, una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives Regidories, que queden constituïdes de la següent manera:

ÀREA D'ALCALDIA I INNOVACIÓ

SRA. MARIA LLUÏSA ROMERO TOMÀS

ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL

SR. FRANCESC XAVIER GRAU ROIG

ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE

SR. MIQUEL ÀNGEL LÓPEZ ROBLES

ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES

SRA. PRUDENCIA CARRASCO MADRID

ÀREA DE SUPORT A LA CIUTADANIA I TRADICIONS

SR. XAVIER TOSCANO I GRANELL

Tercer.- Delegar a tots els regidors esmentats l'atribució de poder dictar resolucions administratives en els àmbits objecte de delegació, així com la possibilitat d'efectuar dintre del mateix àmbit les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).

Quart.- La delegació general a favor dels esmentats regidors a la que s'ha fet referència a l'acord SEGON d'aquest Decret, comportarà, tant la facultat de direcció de l'àrea corresponent, com la seva gestió, mitjançant la realització de totes aquelles actuacions necessàries per al desenvolupament de l'àrea delegada, fins i tot la signatura de quants documents de tràmit o definitius, incloses les propostes de resolució, siguin necessàries per l'execució de la mateixa

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

Sisè.- Aprovar la especificació de les facultats de delegació d'atribucions de gestió i resolució en l'**ÀREA DE L'ALCALDIA I INNOVACIÓ** a favor de la Sra. M. Lluïsa Romero i Tomàs, següents:

ÀREA D'ALCALDIA I INNOVACIÓ

ALCALDIA I INNOVACIÓ

1. Fomentar en col·laboració amb els departaments, la prestació de serveis.
2. Protocol.
3. Seguretat ciutadana, comandament directe de la Policia Local.
4. Relacions institucionals.
5. Resolucions d'expedients de responsabilitat patrimonial.
6. Ordres de manteniment i execució forçosa subsidiària.
7. Gestió d'ús dels espais municipals i via pública.
8. Arxiu administratiu.
9. Registre general.
10. Padró
11. Gestió, manteniment i control de l'inventari municipal i Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.

12. Assessoria jurídica i gestoria.
13. Ordenació de pagaments.
14. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.
15. Totes les relacionades amb Recursos Humans.
16. Innovació tecnològica.
17. Informàtica.
18. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública. (Ordenança 14)
 - Expedients de multes de trànsit.
19. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'Alcaldia.
20. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

SEGURETAT CIUTADANA

1. Gestió, coordinació i control de la Policia Local sota la prefectura de l'Alcaldia.
2. Senyalització viària.
3. Vigilància i control del compliment de les Ordenances Municipals.
4. Seguretat en els espais públics.
5. Gestió del trànsit.
6. Protecció civil.
7. Grup d'intervenció de riscos (GIR).
8. Establiment de campanyes de prevenció.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Establiment de campanyes de prevenció entre les diferents àrees.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

Setè.- Aprovar dins de l'ÀREA DE SUPORT A LA CIUTADANIA I TRADICIONS, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA SUPORT A LA CIUTADANIA I TRADICIONS

SR. XAVIER TOSCANO I GRANELL

SALUT I COOPERACIÓ:

1. Salut i consum sanitari.
2. Control alimentari.
3. Control sanitari.

- 4.Desratització i desinfeccions.
- 5.Medicina preventiva.
- 6.Promoció de la salut.
- 7.Establiment de convenis competència de salut pública sempre que estiguin previstos pressupostàriament.
- 8.Control d'animals i plagues.

9.Gestió del Cementiri municipal:

- Gestió administrativa
- Autoritzacions demaniales.
- Gestió, manteniment i inversions en cementiri.

10.Gestió, control i neteja del servei de platges.

11.Expedients de devolució d'ingressos indeguts en els següents expedients:

- Taxa del cementiri municipal. (Ordenança 10)

12.Servei d'atenció als immigrants.

13.Servei d'alfabetització d'estrangers.

14.Relacions amb les associacions i ONG's,

15.Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.

16.Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

ENSENYAMENT:

1.Planificació escolar.

2.Inventari i manteniment d'edificis escolars.

3.Participació en el sistema educatiu.

4.Establiment de convenis en matèria d'ensenyament, sempre que estiguin previstos pressupostàriament.

5.Alfabetització d'adults.

6.Ensenyament del català.

7.Ensenyaments especials.

8.Cooperació en la construcció de centres docents.

9.Promoció de projectes educatius.

10.Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.

11.Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

INFANCIA I JOVENTUT:

1.Promoció d'activitats infantils i juvenils

2.Suport i potenciació d'Entitats juvenils.

3.Promoció i gestió d'espais juvenils.

4.Establiment de convenis en matèria de joventut, sempre que les eventuais aportacions econòmiques estiguin previstes pressupostàriament.

5.Dinamització de tots els àmbits que afectin als joves.

6.Control i seguiment del Pla Jove.

- 7.Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
- 8.Establiment de campanyes de prevenció entre les diferents àrees.
- 9.Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.

- 10.Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

FESTES I TRADICIONS

- 11.Promoció de la cultura popular.
- 12.Festes populars (Festes Major Gran, Petita, Carnaval, Reis, Trobada de gegants, Concurs de Roses, Trobada de puntaires, ...)
- 13.Agermanaments
- 14.Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria
- 15.Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.
- 16.Establiment convenis en matèria de Festes i Tradicions amb qualsevol entitat sempre que les eventuals aportacions municipals estiguin previstes als Pressupostos.

Vuitè.- - Aprovar dins de **l'ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL

ECONOMIA:

1. Preparació de l'avantprojecte de pressupostos.
2. Preparació dels expedients de crèdits i operacions de tresoreria.
3. Control d'ingressos i pagaments.
4. Control de les imposicions locals.
5. Preparació projectes d'ordenances fiscals.
6. Control i seguiment del Servei de Recaptació.
7. Prefectura de la inspecció fiscal quan a temes resolutoris.
8. Potestat sancionadora en matèria fiscal.
9. Concerts econòmics.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta àrea.
11. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
12. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.
13. Expedients de devolució d'ingressos indeguts no expressament delegats a favor de cap altre regidor/a.

14. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
15. Aprovació de les liquidacions de taxes, impostos i preus públics, el cobrament dels quals correspongui a la recaptació directa i la resolució dels recursos contra les mateixes liquidacions.
16. Facultar per suspendre la tramitació de procediments recaptatoris en els casos previstos a l'article 14.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i a l'article 119 del Reglament general de recaptació.
17. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
18. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
19. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
20. Devolució de garanties de contractes.
21. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
22. Coordinació i planificació dels serveis contractats per la Corporació.

PARTICIPACIÓ CIUTADANA

1. Moviments associatius.
2. Relacions amb les associacions cíviques.
- 3.. Potenciar la participació dels col·lectius i fomentar l'associacionisme per a la defensa dels interessos dels ciutadans.
4. Divulgar les activitats, els serveis i els treballs que la Corporació i les associacions i entitats col·laboradores duguin a terme amb els sistemes més adequats, etc.
5. Gestió de l'Oficina d'atenció al ciutadà.
- 6.. Gestió del Servei d'informació finestreta única.
- 7.. Servei d'informació telefònica i telemàtica al ciutadà i web corporatiu de la descentralització administrativa.
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta àrea.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

COMUNICACIÓ:

1. Mitjans de comunicació i difusió
2. Inventari d'equipaments de comunicació.
3. Publicacions municipals.
4. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
5. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

ESPORTS:

1. Gestió i promoció de la política esportiva.
2. Inventari, planificació de la inversió, gestió i manteniment de les instal·lacions esportives municipals.
3. Gestió i manteniment de les instal·lacions esportives municipals.
4. Programació de la inversió en el poliesportiu.
5. Concessió de subvencions a entitats o particulars per al finançament d'activitats que es creguin d'interès general d'acord amb el pressupost de la corporació.
6. Potenciar les entitats esportives i l'esport base.
7. Polítiques d'esport escolar i extraescolar.
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
9. Representació en activitats institucionals en l'àmbit esportiu
10. Relacions amb entitats extramunicipals en matèria esportiva.
11. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
12. Seguiment dels convenis amb els clubs.

Novè.- Aprovar dins de **l'ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE

OBRES I SERVEIS VIARIS:

1. Programació, gestió i control de les obres en edificis municipals i espais públics.
2. Resoldre els expedients sobre la devolució de fiances definitives constituïdes per respondre dels contractes d'execució d'obres del paràgraf anterior.
3. Gestió i manteniment d'edificis municipals, no expressament atribuïda a cap altra àrea.
4. Brigada municipal.
5. Gestió i control de la xarxa de serveis públics en general (aigua, gas, electricitat, clavegueram, telèfon ...).
6. Barris i/o Urbanitzacions
7. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
8. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
9. Concessió de llicències de qual.

MEDI AMBIENT:

1. Prevenció i control del Medi Ambient.
2. Depuradores d'aigües.
3. Relacions amb els òrgans no municipals competents en matèria de Medi

- Ambient.
4. Gestió i control del servei de recollida, tractament i eliminació d'escombreries domiciliàries.
 - 5.. Servei de neteja viària.
 - 6.. Servei de parcs i jardins.
 7. Establiment de convenis competència de Medi Ambient sempre que estiguin previstos pressupostàriament.
 8. Control d'abocadors incontrolats.
 9. Potestat sancionadora en matèria de medi ambient per infraccions lleus.
 10. Ordres d'execució de neteja de solars.
 11. Deixalleria.
 12. Relacions amb les associacions de defensa forestal.
 13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
 14. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret. .

URBANISME I PLANEJAMENT:

1. Gestió de Pla General.
2. Gestió i control de plans parcials, especials, estudis de detall, projectes d'urbanització, projectes de compensació, projectes de reparcel·lació i tramitació aprovació estatuts entitats col·laboradores.
3. Creació i gestió del patrimoni municipal del sòl.
4. Inspecció d'obres.
5. Vetllar pel patrimoni arquitectònic.
6. Proposar la concessió de llicències d'obres majors a la Junta de Govern Local.
7. Concessió de llicències d'obres menors.
8. Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus.
- 9.. Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.
10. Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.
11. Representació en les juntes de compensació i entitats urbanístiques col·laboradors.
12. Projectes i habitatge.
13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
- 14..Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
15. Gestió i control en alta del servei d'aigua i clavegueram.
16. Devolució d'ingressos indeguts en expedients d'obres menors referents a:
 - Ordenança Fiscal 3, impost sobre construccions, instal·lacions i obres.
 - Ordenança Fiscal 7, taxa per expedició de documents administratius
 - Ordenança Fiscal 8, Taxa per expedició de llicències urbanístiques.

Desè.- .- Aprovar dins de l'ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES, l' especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES

SRA PRUDÈNCIA CARRASCO MADRID

CULTURA:

1. Programació d'acció cultural.
2. Centres de cultura municipal.
3. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.
4. Establiment de convenis en matèria de Cultura amb qualsevol entitat sempre que les eventuals aportacions econòmiques municipals estiguin previstes en els Pressupostos municipals.
5. Inventari i gestió d'edificis propis per a actes de tipus cultural.
6. Entitats culturals.
7. Gestió/promoció del Charlie Rivel Hall, promoció/gestió del Castell de Cubelles, Fortí de la Mota...
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
9. Arxiu Històric.

SERVEIS A LES PERSONES:

1. Serveis Socials.
2. Grups d'atenció especial.
3. Grups en situació d'exclusió social.
4. Atenció familiar.
5. Centres cívics i d'atenció a la Gent Gran.
6. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
7. Polítiques socials.
8. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
10. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
11. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
12. Establiment de campanyes de prevenció entre les diferents àrees.
13. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

POLÍTIQUES D'IGUALTAT:

1.Desenvolupament d'actuacions que tinguin per finalitat la eliminació de qualsevol tipus de discriminació per raons de sexe, opció sexual o identitat de gènere i la promoció d'una igualtat d'oportunitats efectiva entre sexes.

2.Planificació, programació i realització de projectes i accions per:

- Promoure la participació de la dona en la vida pública i social i el seu accés a llocs amb presa de decisions,
- Eradicar la violència de gènere.
- Afavorir la coeducació i fomentar la producció cultural de la dona.
- Facilitar la conciliació de la vida laboral, familiar i personal de la ciutadania i promoure la corresponsabilitat dels homes en les tasques domèstiques i de la vida familiar.
- Eliminar les discriminacions basades en la orientació sexual i contribuir a la normalització social de les persones homosexuals, bisexuals i transexuals.

3.Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.

4.Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

DINAMITZACIÓ ECONÒMICA :

1. Promoció comercial, industrial i de serveis.
2. Plans de desenvolupament econòmic.
3. Servei d'orientació laboral (SOLC) .
4. Establiment de convenis competència de promoció econòmica sempre que estiguin previstos en els pressupostos.
5. Oficina del consumidor.
6. Pla d'usos de les platges.
7. Potestat sancionadora en matèria d'activitats per infraccions lleus.
8. Mercat.
9. Concessió d'autoritzacions demaniales relacionades amb activitats econòmiques.
10. Transports públics i taxis.
11. Suport al sector agrari i ramader.
12. Inspeccions d'activitats industrials i comercials.
13. Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny.

16. Qualsevol altra relacionada amb les anteriors, en el marc de la normativa vigent.

TURISME:

1. Promoció turística.
2. Fires.
3. Establiments turístics.
4. Relacions amb organismes amb competències turístiques.
5. Establiments de competència de turisme sempre que estiguin previstos pressupostàriament.
6. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
7. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* del Decret 520/2010, de 9 de juny..

Onzè.- Notificar aquesta resolució als regidors afectats.

Dotzè.- Comunicar la present resolució als diferents serveis i departaments administratius de la Corporació.

Tretzè.- Publicar la present resolució al BOP de Barcelona, al tauler d'anuncis i al Butlletí d'informació municipal.

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

TERCER.- Notificar aquesta resolució als regidors afectats.

QUART.- Comunicar la present resolució als diferents serveis i departaments administratius de la Corporació.

CINQUÈ.- Publicar la present resolució al BOP de Barcelona, al tauler d'anuncis i al Butlletí d'informació municipal.

SISÈ- Donar compte de l'adopció d'aquesta resolució al Ple de la corporació en la propera sessió ordinària que tingui lloc. ”

Els membres del Ple en resten assabentats.

6. DONAR COMPTE DEL DECRET D' ALCALDIA NÚM. 1076/2010, DE 18 DE NOVENBRE, MITJANÇANT EL QUAL ES MODIFIQUEN ELS DECRETS 514/2010, DE 9 DE JUNY, I 1031/2010, DE 4 DE NOVENBRE, EN RELACIÓ A LA COMPOSICIÓ I HORARI DE LA JUNTA DE GOVERN LOCAL

Es dóna compte al Ple del següent:

“ DECRET DE L'ALCALDIA NÚM. 1.076/2010

D'acord amb el articles 20.1.b) i 23 de l'esmentada Llei, en concordança amb l'article 48.1 b) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya i demás legislació complementària, en aquest Municipi és obligatòria la constitució de la Junta de Govern Local, per tenir una població de dret superior a cinc mil habitants;

Mitjançant Decret de l'Alcaldia núm. 332/2007, de 25 de juny, modificat pels decrets d'Alcaldia núm. 37/2009, de 22 de gener, 514/2010, de 9 de juny, i 1031/2010, 4 de novembre, es resol l'aprovació de la constitució de la junta de govern local amb caràcter resolutori i deliberant, integrada pels membres següents:

- Presidenta: Sra. M. Lluïsa Romero i Tomás, alcaldessa de l'Ajuntament de Cubelles.
- Vocals:
 1. Sr. Joan Andreu Rodríguez i Serra
 2. Sr. Francesc Xavier Grau i Roig
 3. Sr. Miguel Ángel López i Robles
 4. Sra. Prudencia Carrasco Madrid.

Així mateix, mitjançant els Decrets esmentats, es resol establir que les sessions ordinàries de la Junta de Govern Local en sessió de caràcter resolutori tindran lloc, amb una periodicitat quinzenal, el segon i quart dimecres de cada mes, a les 13:00 hores i que la Junta de Govern Local, en sessió de caràcter deliberant, es reunirà amb una periodicitat quinzenal el primer i tercer dimecres de cada mes, a les 13:00 hores;

Vist l'acord de presa de possessió del nou regidor Sr. Xavier Toscano i Granell, segons consta en la minuta de l'acta de la sessió ordinària del Ple municipal de 15 de novembre de 2010;

Atès que dita circumstància m'obliga a realitzar una nova configuració dels que han de ser els membres de la Junta de Govern;

Atès que per qüestions d'organització municipal resulta convenient de fixar en dimecres, a les 10:00 hores, les sessions ordinàries de la Junta de Govern Local, tant sigui de caràcter resolutori com deliberant;

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

HE RESOLT

PRIMER.- Modificar el punt 1r del Decret 514/2010, de 9 de juny, i aprovar que la composició dels membres de la Junta de Govern Local, òrgan col·legiat municipal amb funcions de caràcter resolutori i deliberant, la qual quedarà integrada pels membres següents:

- Presidenta: Sra. M. Lluïsa Romero i Tomás, Alcaldessa de l'Ajuntament de Cubelles .
- Vocals:
 1. Sr. Xavier Toscano i Granell
 2. Sr. Francesc Xavier Grau i Roig
 3. Sr. Miguel Ángel López i Robles
 4. Sra. Prudencia Carrasco Madrid.

SEGON.- Modificar el punt 1r del Decret de l'Alcaldia núm 1031/2010, de 4 de novembre, i establir que la Junta de Govern Local, en sessió de caràcter resolutori, es reunirà amb una periodicitat quinzenal el segon i quart dimecres de cada mes, a les 10:00 hores.

TERCER.- Modificar el punt 2n del Decret de l'Alcaldia núm 1031/2010, de 4 de novembre, i establir que la Junta de Govern Local, en sessió de caràcter deliberant, es reunirà amb una periodicitat quinzenal el primer i tercer dimecres de cada mes, a les 10:00 hores.

QUART.- Comunicar aquesta resolució a tots els regidors afectats i als caps dels diferents Serveis Municipals, pel seu coneixement i efectes.

CINQUÈ.- Donar compte al Ple d'aquesta resolució. ”

Els membres del Ple en resten assabentats.

7. DONAR COMPTE DEL DECRET D'ALCALDIA NÚM. 1.077/2010, DE 16 DE NOVEMBRE, MITJANÇANT EL QUAL ES MODIFICA EL DECRET D'ALCALDIA NÚM. 513/2010, DE 9 DE JUNY, EN EL SENTIT DE NOMENAR PRIMER TINENT D'ALCALDE D'AQUEST AJUNTAMENT EL REGIDOR MEMBRE DE LA JUNTA DE GOVERN LOCAL, EL SR. XAVIER TOSCANO I GRANELL

Es dóna compte al Ple del següent:

“ DECRET DE L' ALCALDIA NÚM. 1077 / 2010

Vist que per Decret de l'Alcaldia núm. 513/2010, de 9 de juny, es van nomenar els tinents d'alcalde d'aquest Ajuntament de la següent forma:

- Primer Tinent d'Alcalde: Sr. Joan Andreu Rodríguez i Serra
- Segon Tinent d'Alcalde: Sr. Francesc Xavier Grau i Roig
- Tercer Tinent d'Alcalde: Sr. Miguel Ángel López Robles.
- Quart Tinent d'Alcalde: Sra. Prudencia Carrasco Madrid.

Conforme al que disposa l'article 23.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, art. 53.2 de Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya i 46 i 48 del RD 2568/86, de 28 de novembre, la designació dels tinents d'Alcalde és competència d'aquesta Alcaldia, qui haurà de procedir al seu nomenament, mitjançant Decret, entre

els membres de la Junta de Govern Local;

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació, reunit en sessió ordinària el 18 d'octubre de 2010;

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles;

Vist el Decret de l'Alcaldia núm. 1076/2010, de 16 de novembre, pel qual es modifica la composició dels membres de la Junta de Govern Local;

Atès que dita circumstància m'obliga a realitzar una redistribució de les responsabilitats de govern, així com de tinències d'Alcaldia;

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

HE RESOLT:

Primer.- Modificar el Decret 513/2010, de 9 de juny, en el sentit de nomenar primer tinent d'alcalde d'aquest Ajuntament, amb efectes des del dia d'avui, el regidor membre de la Junta de Govern Local Sr. Xavier Toscano i Granell.

Segon. Informar al Sr. Xavier Toscano i Granell que la condició de tinent d'alcalde es perd, a banda del cessament, per renúncia expressa manifestada per escrit, per la pèrdua de la condició de membre de la Junta de Govern o per cessament de l'autoritat que els ha nomenat.

Tercer.- Comunicar aquest Decret al primer tinent d'alcalde, fent-li constar que haurà de mantenir informada a aquesta Alcaldia de l'exercici de les seves atribucions com

alcalde accidental, no podent, durant l'esmentat exercici, ni modificar les delegacions ja efectuades per aquesta Alcaldia amb anterioritat, ni atorgar altres noves.

Quart.- Publicar la present resolució en el BOP, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia.

Cinquè.- Donar compte al Ple de l'Ajuntament d'aquesta resolució. “

Els membres del Ple en resten assabentats.

8. DONAR COMPTE DEL DECRET D'ALCALDIA NÚM. 1.132/2010, DE 18 DE NOVEMBRE, PEL QUAL ES MODIFICA EL DECRET D'ALCALDIA NÚM. 244/2009, DE 9 DE MARÇ, I ES DELEGA LA REPRESENTACIÓ DE L'AJUNTAMENT DE CUBELLES EN LA COMISSIÓ POLÍTICA DEL LITORAL DE L'ÀREA DE SALUT PÚBLICA I CONSUM DE LA DIPUTACIÓ DE BARCELONA, AL REGIDOR: SR. XAVIER TOSCANO I GRANELL

Es dona compte al Ple del següent:

“ DECRET DE L’ALCALDIA NÚM. 1.132 / 2010

Vist el Decret de l’Alcaldia núm. 244/2009, de 9 de març, pel qual es delega la representació de l’Ajuntament de Cubelles al Sr. Joan A. Rodríguez Serra, Regidor de Salut, Seguretat Ciutadana i Cooperació, en la Comissió Política del Litoral de l’Àrea de Salut Pública i Consum de la Diputació de Barcelona.

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l’Ajuntament de Cubelles, la qual ha estat considerada pel Ple d’aquesta Corporació reunit en sessió ordinària el 18 d’octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l’Ajuntament de Cubelles.

Vist el Decret d’Alcaldia núm. 1075 /2010, de 16 de novembre de 2010, que modifica el Decret d’ Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s’efectuen les delegacions generals i específiques d’atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

Vista la necessitat de delegar un nou representant a la Comissió Política Litoral de l’Àrea de Salut Pública i Consum de la Diputació de Barcelona.

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

HE RESOLT:

Primer.- Modificar el Decret de l’Alcaldia núm. 244/2009, de 9 de març, i delegar la representació de l’Ajuntament de Cubelles, en la Comissió Política del Litoral de l’Àrea de Salut Pública i Consum de la Diputació de Barcelona, al regidor: Sr. Xavier Toscano i Granell.

Segon.- Notificar el present acord a l’Àrea de Salut Pública i Consum de la Diputació de Barcelona i comunicar-ho al regidor designat. “

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

9. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L’ ACORD DE DESIGNACIÓ DELS MEMBRES REPRESENTANTS DE L’ AJUNTAMENT EN EL CONSELL ESCOLAR MUNICIPAL

El Ple municipal, reunit en data 21 de juny de 2010, va aprovar la modificació de la designació dels membres representants de l’Ajuntament de Cubelles en el Consell

Escolar Municipal, aprovada pel Ple en data de 2 de juliol de 2007, de la manera següent:

- Vocal 1: Sr. Joan Andreu Rodríguez Serra
- Suplent: Sr. Miguel Ángel López Robles

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Vist el Decret d'Alcaldia núm. 1075/2010, de 16 de novembre de 2010, mitjançant el qual es modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, pel qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

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.- Modificar l'acord del Ple de 21 de juny de 2010 i designar com a vocal 1 representant municipal en el Consell Escolar Municipal el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Notificar aquest acord al Consell Escolar Municipal, i comunicar-lo al regidor afectat i a l'Àrea de Suport a la Ciutadania i Tradicions.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d'ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

10. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE CREACIÓ DE LA COMISSIÓ INFORMATIVA DE CARÀCTER GENERAL I PERMANENT

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010;

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles;

Vist el dictamen favorable emès per la Comissió Informativa de 13 de desembre de 2010 ;

Atès el Decret de l' Alcaldia núm. 1077/2010, de 16 de novembre, pel qual es nomena 1r tinent d'alcalde el Sr. Xavier Toscano i Granell;

Aquesta Alcaldia proposa al Ple de l'Ajuntament, l'adopció dels següents

A C O R D S

PRIMER.- Modificar la composició dels membres de la Comissió Informativa de caràcter general i permanent, en el sentit que el vicepresident serà el 1r tinent d'alcalde, Sr. Xavier Toscano i Granell, que substituirà al president en cas d'absència o malaltia.

SEGON.- Comunicar aquest acord als diferents grups polítics municipals, al regidor no adscrit i als caps dels diferents departaments administratius.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

11. RATIFICACIÓ, SI ESCAU, DEL DECRET D'ALCALDIA NÚM. 1.126/2010, DE 18 DE NOVEMBRE, PEL QUAL ES DESIGNA COM A NOU REPRESENTANT MUNICIPAL EN EL CONSELL DE PARTICIPACIÓ DE LA LLAR D'INFANTS MUNICIPAL "LA DRAGA" EL REGIDOR D'AQUESTA CORPORACIÓ, EL SR. XAVIER TOSCANO I GRANELL

Vist el dictamen favorable emès per la Comissió Informativa de 13 de desembre de 2010 ;

Es proposa al Ple municipal l' adopció del següent

ACORD

Primer .- Ratificar el Decret de l' Alcaldia núm. 1.126/2010, de 18 de novembre, del tenor literal següent :

"Vist el Decret 282/2006, de 4 de juliol, que regula el primer cicle de l'educació infantil, els requisits dels centres, i en preveu la constitució del Consell de Participació;

Vist l'acord del Ple municipal, reunit el 17 d'agost de 2007, pel qual es va aprovar la designació dels representants de l'Ajuntament en el Consell de Participació de la Llar d' Infants municipal " La Draga" de Cubelles, el qual ha estat modificat per acord del Ple de 21 de juny de 2010, de la manera següent:

- Titular: Sr. Joan Andreu Rodríguez Serra
- Suplent: Sra. Prudència Carrasco Madrid

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010;

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles;

Atesa la urgència de nomenar el nou representant d'aquest Ajuntament en el Consell de Participació de la Llar d' Infants municipal "La Draga" de Cubelles;

Vist el Decret d' Alcaldia núm.1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents;

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

HE RESOLT :

PRIMER.- Designar com a nou representant municipal en el Consell de Participació de la Llar d'Infants municipal "La Draga" el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Ratificar aquest acord en el proper Ple.

TERCER.- Notificar aquest acord a la direcció de la Llar d' infants "La Draga" i a l'AMPA, i comunicar-ho al regidor designat. "

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

12. RATIFICACIÓ, SI ESCAU, DEL DECRET D'ALCALDIA NÚM. 1.127 / 2010, DE 18 DE NOVEMBRE, PEL QUAL ES DESIGNA COM A NOU REPRESENTANT MUNICIPAL EN EL CONSELL DE PARTICIPACIÓ DE LA LLAR D'INFANTS MUNICIPAL "L' ESTEL" DE CUBELLES EL REGIDOR D'AQUESTA CORPORACIÓ, SR. XAVIER TOSCANO I GRANELL

Vist el dictamen favorable emès per la Comissió Informativa de 13 de desembre de 2010;

Es proposa al Ple municipal l' adopció del següent:

ACORD

Primer .- Ratificar el Decret de l' Alcaldia núm. 1.127/2010, de 18 de novembre, del tenor literal següent :

"Vist el Decret 282/2006, de 4 de juliol, que regula el primer cicle de l'educació infantil, els requisits dels centres, i en preveu la constitució del Consell de Participació.

Atès que el Ple municipal, reunit el 19 de gener de 2009, va acordar designar els representants de l' Ajuntament de Cubelles en el Consell de Participació de la Llar

d'Infants municipal "L' Estel" de Cubelles, el qual ha estat modificat per acord del Ple de 21 de juny de 2010, de la manera següent:

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent**: Sra. Prudència Carrasco Madrid

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Atesa la urgència de nomenar el nou representant d'aquest Ajuntament en el Consell de Participació de la Llar d' Infants municipal " L' Estel" de Cubelles.

Vist el Decret d' Alcaldia núm. 1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia 520/2010, de 9 de juny, pel qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

HE RESOLT

PRIMER.- Designar com a nou representant municipal en el Consell de Participació de la Llar d'Infants municipal "L' Estel" de Cubelles al regidor: Sr. Xavier Toscano i Granell.

SEGON.- Ratificar aquest acord en el proper Ple ordinari.

TERCER.- Notificar aquest acord a la direcció de la Llar d' infants "L' Estel" i al regidor designat. "

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

13. RATIFICACIÓ, SI ESCAU, DEL DECRET D'ALCALDIA NÚM. 1.128/2010, DE 23 DE NOVEMBRE, MITJANÇANT EL QUAL ES DESIGNA COM A NOU REPRESENTANT MUNICIPAL EN EL CONSELL ESCOLAR DE L' INS CUBELLES EL REGIDOR D'AQUESTA CORPORACIÓ, EL SR. XAVIER TOSCANO I GRANELL

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Es proposa al Ple municipal l' adopció del següent

ACORD

Primer .- Ratificar el Decret de l' Alcaldia núm. 1.128/2010, de 23 de novembre, del tenor literal següent :

“Vista la resolució EDU/2962/2010, de 14 de setembre, per la qual s'estableix el calendari del procés electoral per renovar els membres dels consells escolars dels centres públics i privats sostinguts amb fons públics;

El Ple, reunit en data de 21 de juny de 2010, va aprovar la modificació de la designació dels membres representants de l' Ajuntament en el Consell Escolar de l' INS Cubelles,

acordada en el Ple de data de 2 de juliol d 2007, de la manera següent:

- Titular: Sr. Joan Andreu Rodríguez Serra
- Suplent: Sra. Prudència Carrasco Madrid

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010;

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles;

Atesa la urgència de nomenar el nou representant d'aquest Ajuntament en el Consell Escolar de l' INS Cubelles;

Vist el Decret d' Alcaldia núm. 1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia 520/2010, de 9 de juny, pel qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents;

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

HE RESOLT:

PRIMER.- Designar com a nou representant municipal en el Consell Escolar de l' INS Cubelles el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Ratificar aquest acord en el proper Ple.

TERCER.- Notificar aquest acord a la direcció del centre docent, a l' Associació de Pares d' Alumnes i al regidor designat; i comunicar-ho a l' Àrea de Suport a la Ciutadania i Tradicions. “

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

14. RATIFICACIÓ, SI ESCAU, DEL DECRET D'ALCALDIA NÚM. 1.129/2010, DE 23 DE NOVEMBRE, PEL QUAL ES DESIGNA COM A NOU REPRESENTANT MUNICIPAL EN EL CONSELL ESCOLAR DE L'INS "LES VINYES" EL REGIDOR: SR. XAVIER TOSCANO I GRANELL

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Es proposa al Ple municipal l'adopció del següent

ACORD

Primer .- Ratificar el Decret de l'Alcaldia núm. 1.129/2010, de 23 de novembre, del tenor literal següent :

"Vista la resolució EDU/2962/2010, de 14 de setembre, per la qual s'estableix el calendari del procés electoral per renovar els membres dels consells escolars dels centres públics i privats sostinguts amb fons públics.

Atès que el Ple municipal, reunit en data de 15 de desembre de 2008, va aprovar la designació dels membres representants de l'Ajuntament en el Consell Escolar de l'INS "Les Vinyes", el qual ha estat modificat per acord del Ple, reunit el 21 de juny de 2010, de la manera següent:

- Titular: Sr. Joan Andreu Rodríguez Serra
- Suplent: Sra. Prudència Carrasco Madrid

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Atesa la urgència de nomenar el nou representant d'aquest Ajuntament en el Consell Escolar de l'INS "Les Vinyes".

Vist el Decret d'Alcaldia núm.1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

HE RESOLT

PRIMER.- Designar com a nou representant municipal en el Consell Escolar de l'INS "Les Vinyes" el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Ratificar aquest acord en el proper Ple.

TERCER.- Notificar aquest acord a la direcció del centre docent, a l' Associació de

Pares d' Alumnes i al regidor designat; i comunicar-ho a l'Àrea de Suport a la Ciutadania i Tradicions. “

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

15. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA DESIGNACIÓ DE MEMBRES REPRESENTANTS DE L'AJUNTAMENT DE CUBELLES EN EL CONSELL RECTOR DEL CONSORCI DEL GOVERN TERRITORIAL DE SALUT DEL GARRAF

El Ple, reunit en sessió extraordinària el 2 de juliol de 2007, va aprovar la designació de membres representants de l'Ajuntament de Cubelles en el Consell Rector del Consorci del Govern Territorial de Salut del Garraf, nomenant com a tal el Sr. Joan Andreu Rodríguez Serra.

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Vist el Decret d' Alcaldia núm.1075 / 2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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.- Modificar l'acord del Ple de 2 de juliol de 2007 i designar com a representant del municipi de Cubelles en el Consell Rector del Consorci del Govern Territorial de Salut del Garraf el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Comunicar aquest acord al regidor afectat i a l'Àrea de Suport a la Ciutadania i Tradicions, i notificar-lo a la Direcció d'Assessoria Jurídica i d'Organització - Regió Sanitària de Barcelona del Servei Català de la Salut.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

16. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L' AJUNTAMENT EN LA COMISSIÓ D' ESCOLARITZACIÓ DE L'ÀMBIT TERRITORIAL DEL GARRAF

Atès que el Ple, reunit en sessió ordinària el 21 de juny de 2010, va aprovar la modificació de l'acord de designació dels representants de l' Ajuntament de Cubelles en la Comissió d'escolarització de l' àmbit territorial del Garraf, acordada en el Ple reunit el 2 de juliol de 2007, de la manera següent:

- Titular: Sr. Joan Andreu Rodríguez i Serra
- Suplent: Sra. M^a Lluïsa Romero i Tomás

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Vist el Decret d' Alcaldia núm.1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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.- Modificar l'acord del Ple, reunit en sessió de 21 de juny de 2010, i designar al Sr. Xavier Toscano com a representant municipal titular en la Comissió d'Escolarització de l' àmbit territorial del Garraf.

SEGON.- Notificar aquest acord a la Delegació Territorial Barcelona II (Comarques) del Departament d' Educació de la Generalitat de Catalunya, i comunicar-ho al regidor designat i a l' Àrea de Suport a la Ciutadania i Tradicions.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

17. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE NOMENAMENT DELS MEMBRES REPRESENTANTS DE L' AJUNTAMENT EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA

El Ple, reunit en sessió ordinària el 21 de juny de 2010, va aprovar la modificació del nomenament dels membres representants de l'Ajuntament en la Federació de Municipis de Catalunya, acordada pel Ple en data de 2 de juliol de 2007.

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Vist el Decret d'Alcaldia núm. 1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORD

PRIMER.- Modificar l'acord del Ple de data de 21 de juny de 2010 i designar com a representant a la Comissió d'Educació i a la Comissió de Cultura i Joventut de la Federació de Municipis de Catalunya al regidor: Sr. Xavier Toscano i Granell.

SEGON.- Notificar aquest acord a la Federació de Municipis de Catalunya i comunicar-lo al regidor afectat.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

18. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE DESIGNACIÓ DE REPRESENTANTS DE L'AJUNTAMENT EN LA MANCOMUNITAT INTERMUNICIPAL PENEDÈS-GARRAF

El Ple, reunit el dia 21 de juny de 2010, va aprovar la modificació del nomenament del representant de l'Ajuntament en la Mancomunitat Intermunicipal Penedès-Garraf, acordat pel Ple en data de 2 de juliol de 2007, de la manera següent:

- Suplents: Sr. Miguel Ángel López Robles i Sr. Joan Andreu Rodríguez Serra

Atès que el Sr. Joan Andreu Rodríguez Serra ha presentat la seva renúncia al càrrec de regidor de l'Ajuntament de Cubelles, la qual ha estat considerada pel Ple d'aquesta Corporació reunit en sessió ordinària el 18 d'octubre de 2010.

Atès que, en el Ple celebrat el passat 15 de novembre de 2010, el Sr. Xavier Toscano i Granell ha pres possessió com a regidor de l'Ajuntament de Cubelles.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Vist el Decret d'Alcaldia núm. 1075/2010, de 16 de novembre de 2010, que modifica el Decret d'Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORD

PRIMER.- Modificar l'acord del Ple de data de 21 de juny de 2010 i designar com a representant suplent d'aquest municipi en el Ple de la Mancomunitat Intermunicipal Penedès-Garraf el regidor: Sr. Xavier Toscano i Granell.

SEGON.- Comunicar aquest acord al regidor afectat i notificar-lo a la Mancomunitat Intermunicipal Penedès-Garraf.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC), 12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

19. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA PLANTILLA I RELACIÓ DE LLOCS DE TREBALL PER L' ANY 2010

Atès que a la Relació de Llocs de Treball vigent figura el següent lloc de treball:

ANNEX: RELACIÓ DE LLOCS DE TREBALL 2010													
REQUISITS													
Creació/Modif./Amort.(any)	DENOMINACIÓ DEL LLOC	Grup Classificació	C. D.	Escales	Sots escala	Funcions (l)	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	Reserva del lloc (funcionaris, laborals, eventuais)	Forma prov.	Dotació
62	Auxiliar Policia	GP	12	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		2

Atès que un dels llocs de treball d'auxiliar de policia ha quedat vacant durant aquest

any 2010, motiu pel qual s'ha d'extingir la plaça i lloc de treball corresponent.

Atès que és necessària la creació d'un lloc de treball d'agent de policia local per suplir el lloc d'auxiliar de policia que s'ha d'extingir.

Atès que s'ha proposat a la Representació dels Treballadors que la Relació de Llocs de Treball per l'any 2010 quedi, pel que respecta al lloc mencionat, de la següent manera, extracte que figura a la Reunió de Mesa Paritària del 9 de novembre de 2010:

ANNEX: RELACIÓ DE LLOCS DE TREBALL 2010														
REQUISITS														
Creació/Modif./Amort.(any)	DENOMINACIÓ DEL LLOC		CARACTERÍSTIQUES ESSENCIALS	C.D	Escola	Sots escola	Funcions (I)	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	Reserva del lloc (funcionaris, laborals, eventuale)	Forma prov.	Dotació
A10	62	Auxiliar Policia	GP	12	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		1
C10	62	Agent Policia	C2	15	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		27

Es proposa l'amortització d'un lloc de treball d'auxiliar de policia que era a extingir i ha quedat vacant, en el seu lloc es proposa la creació d'un nou lloc d'agent de policia local, de 26 efectius passen a 27, a nivell pressupostari s'absorbeix el complement de productivitat que cobrava l'auxiliar de policia que ara queda vacant i que passa a integrar el complement específic. Per tant no s'ha de modificar import pressupostari, ja que el canvi proposat és dintre del mateix departament”.

Vist l'informe del departament de Recursos Humans número 163-10.

Atès que en referència a la creació i amortització de llocs de treball, cada lloc de la Relació de Llocs de Treball, es correspon amb una plaça de la plantilla de personal, i per tant, la modificació de la RLLT comporta la modificació de la plantilla de personal.

Atès que per poder cobrir les necessitats del departament de Seguretat Ciutadana la plaça que s'amortitzi a través de la plantilla, ha de ser compensada amb la creació d'una nova d'agent de policia local. Canvis aquests que han de ser reflectits en la relació de llocs de treball.

Atès que la modificació de la Plantilla de Personal, segons allò que diu l'article 126.3 del Reial Decret Legislatiu 781/1986, pel qual s'aprova el Text Refós de les Disposicions Legals vigents en matèria de Règim Local, s'ha de fer amb els mateixos tràmits establerts per a la modificació del pressupost, que, segons s'estableix al Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei

d'Hisendes Locals és el següent:

- Aprovació provisional pel Ple de la Corporació,
- exposició pública amb publicació al BOP de Barcelona per un termini de 15 dies hàbils per a possibles reclamacions,
- De no presentar-se reclamacions es considerarà definitivament aprovada,
- Si es presenten, resolució d'aquestes en el termini d'un mes per part del Ple, i aprovació definitiva.

Atès que, la modificació de la plantilla de personal, pel que fa a les places d'auxiliar de policia i agents de policia, hauria de modificar-se de la manera següent:

Allà on posa:

“

AJUNTAMENT DE CUBELLES

PLANTILLA DE PERSONAL. ANY 2010

Denominació	grup	nivell	places	amort.	total	places vacants
1. FUNCIONARIS DE CARRERA						
Sots escala de serveis especials:						
Policia local:						
Agents policia Municipal	C2	15	26		26	2
Auxiliars policia Municipal	AP*	12	2		2	

“

Ha de posar:

“

AJUNTAMENT DE CUBELLES

PLANTILLA DE PERSONAL. ANY 2010

Denominació	grup	nivell	places	amort.	total	places vacants
1. FUNCIONARIS DE CARRERA						
Sots escala de serveis especials:						
Policia local:						
Agents policia Municipal	C2	15	27		27	3
Auxiliars policia Municipal	AP*	12	2	1	1	

Atès que a nivell pressupostari, la modificació de plantilla i dels llocs de treball no creen la necessitat de modificar import pressupostari a capítol 1, i per tant no és necessària la modificació del Pressupost per aquestes circumstàncies.

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Atès que és competència del Ple l'aprovació de la Plantilla de personal i la Relació de Llocs de Treball.

Per tot el que s'ha exposat, atenent a les necessitats organitzatives i de personal del Departament de Seguretat Ciutadana.

PROPOSO:

Primer.- L'aprovació provisional de la modificació de la Plantilla de personal per l'any 2010 de la manera que tot seguit es transcriu:

Allà on posa:

AJUNTAMENT DE CUBELLES

PLANTILLA DE PERSONAL. ANY 2010

Denominació	grup	nivell	places	amort.	total	places vacants
1. FUNCIONARIS DE CARRERA						
Sots escala de serveis especials:						
Policia local:						
Agents policia Municipal	C2	15	26		26	2
Auxiliars policia Municipal	AP*	12	2		2	
“						
Ha de posar :						
“						

AJUNTAMENT DE CUBELLES

PLANTILLA DE PERSONAL. ANY 2010

Denominació	grup	nivell	places	amort.	total	places vacants
1. FUNCIONARIS DE CARRERA						
Sots escala de serveis especials:						
Policia local:						
Agents policia Municipal	C2	15	27		27	3
Auxiliars policia Municipal	AP*	12	2	1	1	
“						

Segon.- L'aprovació de la modificació de la Relació de llocs de Treball per l'any 2010 de la següent manera.

Allà on posa:

“

										ANNEX: RELACIÓ DE LLOCS DE TREBALL 2010					
										REQUISITS					
Creació/Modif./Amort.(any)	DENOMINACIÓ DEL LLOC	Grup Classificació	C. D.	Escales	Sots escala	Funcions (f)	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	Reserva del lloc (funcionaris, laborals, eventuais)	Forma prov.	Dotació		
62	Auxiliar Policia	GP	12	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		2		

“

Ha de posar:

										ANNEX: RELACIÓ DE LLOCS DE TREBALL 2010					
										REQUISITS					
Creació/Modif./Amort.(any)	DENOMINACIÓ DEL LLOC	Grup Classificació	C. D.	Escales	Sots escala	Funcions (f)	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	Reserva del lloc (funcionaris, laborals, eventuais)	Forma prov.	Dotació		
A10 62	Auxiliar Policia	GP	12	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		1		
C10 62	Agent Policia	C2	15	SE	SE	SC	37,5	Certificat d'escolaritat o equivalent	Conc. Oposició	A	F		27		

“

Segon.- Publicar en el Butlletí Oficial de la Província de Barcelona i en el tauler d'anuncis de la Corporació la rectificació de plantilla per l'any 2010 durant un termini de 15 dies hàbils en els quals es podran presentar al·legacions.

Tercer.- Publicar en el Butlletí Oficial de la Província de Barcelona , en el Diari Oficial de la Generalitat de Catalunya i al tauler de la Corporació, la Relació de Llocs de Treball rectificada d'aquesta manera, i que, entrarà en vigor en la data en que s'aprovi definitivament la modificació de la plantilla.

Tercer.- Notificar-ho al departament de Recursos Humans.

La Sra. Alcaldessa explica l'esmena

La Sra. Navarrete demana deixar el punt sobre la taula per a poder estudiar-lo.

La Sra. Alcaldessa explica que aquesta plaça ja estava posada però no es va poder

parlar a la paritària perquè entenien que estava mal classificat ja que una llicenciatura no correspon a un cap de contractació que és, diu, un tècnic mig; que qualsevol de les tres diplomatures que es demanen s'adaptin al perfil d'aquesta plaça i dona més oportunitats als treballadors de l' Ajuntament de presentar-s'hi. Conclou dient que aquest tema s'ha parlat amb el comitè i que no hi ha cap problema

Es sotmet a votació **deixar el punt sobre la taula i s'aprova** per 12 vots a favor (3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch), cap abstenció i 5 vots en contra (4 del PSC i 1 d'ERC)

20. APROVACIÓ, SI ESCAU, DEL PLA BÀSIC DE PROTECCIÓ CIVIL DE CUBELLES I L'INUNCAT (RISC D'INUNDACIONS).

El Pla Bàsic d'Emergència Municipal, d'acord amb el Decret 210/1999 de Protecció Civil, és una eina de planificació dels riscos del municipi i, tenint en compte les característiques turístiques de Cubelles, és de caràcter obligatori la seva elaboració d'acord amb l'article 17 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya. També, entre d'altres plans, l'INUNCAT, de risc per inundacions.

D'acord amb l'Ordre IRP/326/2009, de 15 de juny, de la Conselleria d'Interior, Relacions Institucionals i Participació, sobre la concessió de subvencions adreçades a ens locals i destinades a l'adquisició d'equipaments per a la creació d'infraestructures bàsiques de protecció civil per a l'elaboració, revisió i implantació de plans de protecció civil, la qual va ser aprovada en favor d'aquest Ajuntament per un import de 1.125 euros i acceptada per Resolució del Regidor de Seguretat Ciutadana, número 1/2010, de data 20 de gener.

D'acord amb la Resolució IRP/3790/2009, de 30 de desembre, el termini de la subvenció esmentada és de dotze mesos a contar des de la notificació de l'atorgament, és a dir, fins el 17 de gener de 2011.

Atès l'acord adoptat per la Junta de Govern Local, en data 26 de juliol de 2010, d'aprovació del contracte menor de serveis per a l'elaboració, revisió i implantació de Plans de Protecció Civil al municipi de Cubelles, amb el Sr. David Tisaire Berga (T&Associats) per un import de nou mil set-cents trenta-cinc euros (9.735 €), amb el 18 % d'IVA inclòs.

Atès que, des de l'adjudicació del contracte menor a dita empresa i després de diverses reunions i facilitació de documentació entre els responsables de la policia local (inspector cap i sotsinspector) i responsables de l'empresa T&Associats, s'ha confeccionat de forma definitiva el Pla Bàsic de Protecció Civil de Cubelles i l'INUNCAT (pla per risc d'inundacions).

Atès que, complint amb la normativa vigent en la matèria, el Pla de Protecció Civil de Cubelles presentat per T&Associats està format per quatre documents: DOCUMENT BÀSIC, MANUAL D'ACTUACIÓ BÀSIC, MANUAL D'ACTUACIÓ PER A INUNDACIONS, ANNEXES GENERALS. També aporta un programa d'implantació i manteniment del Pla.

Atès que, segons estableix l'article 47.2 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, correspon als plens dels ajuntaments, apartat a), aprovar el Pla bàsic d'emergència municipal, els plans específics municipals, els plans d'actuació municipal i, en general, qualsevol altre instrument de planificació de protecció civil d'àmbit municipal.

Atès que segons estableix l'article 48.1 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, l'alcalde és l'autoritat local superior de protecció civil, sens perjudici de les funcions del conseller o consellera de Governació en el cas d'activació d'un pla de la Generalitat.

Vist el dictamen favorable emès per la Comissió Informativa de 13 de desembre de 2010;

Atès que segons estableix l'article 48.2 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, correspon a l'alcalde:

- a) Elaborar i sotmetre a l'aprovació del ple de l'ajuntament el Pla bàsic d'emergència municipal, els plans específics municipals, els plans d'actuació municipal, i, en general, qualsevol altre instrument de planificació de protecció civil d'àmbit municipal.
- b) Elaborar i proposar al ple de l'ajuntament o a la comissió de govern, segons escaigui, les disposicions que en l'àmbit municipal s'hagin de dictar en matèria de protecció civil.

Es proposa al Ple municipal l'adopció dels següents

ACORDS:

Primer.- Aprovar el Pla Bàsic de Protecció Civil de Cubelles i l'INUNCAT (risc d'inundacions).

Segon.- Facultar a l'alcaldessa per a la signatura d'aquest acord i els seus annexos.

Tercer.- Donar trasllat d'aquest acord al Cap de la Policia Local, a l'empresa David Tisaire Berga (T&Associats) i als diferents serveis i departaments municipals que en resultin interessats.

La Sra. Alcaldessa explica la proposta

La Sra. Martínez diu que a la Comissió Informativa van demanar el pla bàsic d'emergència municipal però que no se'ls ha lliurat, motiu pel qual demanen deixar el punt sobre la taula o hi votaran en contra, explica, perquè en desconeixen el contingut.

El Sr. Comas comenta que s'ha fet un treball important i afegeix que, donada la presència del cap de la policia local i que troben insuficients els informes tècnics, agrairia un aclariment sobre com s'ha fet aquest Pla per tal de tenir la garantia que és el Pla que es necessita.

La Sra. Alcaldessa diu que difícilment es pot posar tota la documentació del Pla al dossier del Ple, però que la tenen a la seva disposició.

La Sra. Martínez diu que el Ple no és el lloc per a explicar un Pla d'emergència municipal i que hi ha altres vies com per exemple la comissió Informativa.

El Sr. Albet diu que quan es fa un Pla d'aquestes característiques normalment es convoca una reunió per a debatre-ho. Seguidament demana que ,si l'explicació del cap de la policia no respon a les inquietuds que tenen, es quedi el punt sobre la taula. Considera que l'empresa que ha fet el Pla hauria d'haver fet una reunió amb els regidors abans de dur el punt al Ple perquè no saben, diu, ni qui l'ha fet.

La Sra. Alcaldessa explica que el Pla es va fer a través d'una empresa especialitzada en el tema i que hi ha una subvenció que s'ha de justificar abans del 17 de gener del 2011.

La Sra. Navarrete diu que si tenim tècnics suficientment competents no entén per què es dóna l'elaboració del Pla a una empresa externa.

La Sra. Alcaldessa diu que el cap de la policia va fer un informe proposant la contractació d'una empresa especialitzada. Seguidament dóna la paraula al Sr. Sebastià Rodríguez Rodríguez, Cap de la policia local.

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

El Sr. Rodríguez explica que és un tema complicat i que s'ha reformat recentment ; que a Cubelles no hi havia un pla homologat i els que teníem eren inoperatius. Afegeix que hi ha una sèrie de plans depenent de l'especificitat de cada municipi i que es va treballar per a actualitzar-lo i estar en la legalitat demanant una subvenció a la Generalitat l'any 2009 que es va acceptar i que s'ha de fer efectiva abans del 17 de gener.

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

El Sr. Rodríguez continua dient que el responsable territorial de protecció civil els va explicar quins plans havien de tenir i els va aconsellar que contractessin una empresa especialitzada ; que a partir de l'adjudicació van contactar amb els caps d'àrea de l' Ajuntament perquè col·laboressin en la redacció del pla, segons les dades que demanava l'empresa. Seguidament diu que han revisat i supervisat el Pla i que , si s'aprova, el PROCICAT l'ha d'homologar ; que és obligatori tenir-lo i que és una base per a altres plans com l' INUNCAT, l' INFOCAT, el SISMICAT, el CAMCAT i el RADCAT .Explica que és un document purament operatiu i que després hi ha el manual d'actuació en què es determinen els responsables de cada cosa segons els casos i afegeix que la pressa era que la subvenció caducava i passar-ho al ple de gener era molt just.

El Sr. Comas demana saber quines garanties tècniques ofereix l' empresa que ha redactat el Pla perquè aquest s'aprovi i si el Sr. Rodríguez creu que és el Pla que Cubelles necessita.

La Sra. Alcaldessa dóna la paraula al Sr. Rodríguez qui comenta que, tècnicament, és el Pla que es necessita i que, en cas que es produís un risc, hi ha una assignació de responsabilitat en funció de la matèria, unes autoritats públiques implicades en aquest Pla i uns recursos al nostre abast.

La Sra. Alcaldessa dóna la paraula al Sr. Liñán qui explica que el cap territorial de protecció civil, Sr. Josep M. Feliu, els va orientar sobre com fer aquest Pla perquè fos efectiu i pràctic; que a Vilanova els van aconsellar que fessin el Pla amb la mateixa empresa que els hi havia fet a ells i per aquest motiu el Pla es va fer entre aquesta empresa, el cap de la Policia, el Sr. Josep M. Feliu i ell mateix. Afegeix que un cop van tenir-ne un esborrany el van enviar al Sr. Feliu perquè el revisés i que aquest va considerar que era un Pla molt bo, que reuneix totes les condicions per a qualsevol emergència que es pugui donar a Cubelles. Seguidament diu que si el Pla s'aprova s'haurà d'ensenyar durant el primer trimestre a tots els que hi han actuat així com fer un simulacre en el segon trimestre de la mateixa manera, afegeix, que s'hauria d'ensenyar el Pla d'inundacions i fer-ne un simulacre a l'últim trimestre de l'any.

La Sra. Miquel diu que un Pla de protecció civil té el seu programa d'implantació sumat a un seguiment posterior i pregunta si és tot això el que s'aprova

La Sra. Alcaldessa dóna la paraula al Sr. Rodríguez qui explica que després de l'aprovació pel Ple el Pla ha de ser homologat pel PROCICAT, que després ve la implantació i seguidament l'actualització cada quatre anys però amb un manteniment quotidià. Afegeix que aquesta és la base per a posteriors plans.

La Sra. Alcaldessa dóna la paraula al Sr. Liñán qui comenta que el Pla és un paraigua per a la resta de plans que s'han de fer, que és una eina viva.

La Sra. Miquel diu que ICV hi votarà a favor i demana una audiència pública sobre el tema.

La Sra. Alcaldessa manifesta que hi ha el compromís, amb la col·laboració de l'empresa

La Sra. Alcaldessa dóna la paraula al Sr. Liñán qui aclareix que durant el primer trimestre del 2011 s'informaria no només als membres actants sinó també a la resta de personal de l'Ajuntament, la població i les persones exposades a riscos directes.

El Sr. Albet afirma no tenir cap dubte sobre la necessitat del Pla però pregunta si aquest preveu les actuacions i mesures correctives que s'haurien de prendre per a que no hi hagi inundacions

La Sra. Alcaldessa dóna la paraula al Sr. Liñán qui explica que el Pla té tres missions: evitar, reduir i corregir; que primer s'ha de conèixer el risc i després, un cop creada la Comissió de Protecció Civil, corregir les parts vulnerables per a que no torni a passar, que hi ha coses que no es poden preveure però que es tracta de minimitzar els grans riscos i calamitats.

La Sra. Alcaldessa dóna la paraula al Sr. Rodríguez qui diu que es tracta d'un document de planificació i reacció.

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

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

El Sr. Alamán pregunta si hi ha un calendari fixat per als plans posteriors

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

La Sra. Alcaldessa dóna la paraula al Sr. Liñán qui explica que s'ha demanat una subvenció de l' INFOCAT per al 2011 i que el que s'està fent és aplicar plans de protecció civil dels riscos més comuns que es produeixen a Cubelles.

La Sra. Alcaldessa dóna la paraula al Sr. Rodríguez qui explica que avui mateix els ha arribat la comunicació que Cubelles ha estat un dels municipis que s'han acceptat a l' INFOCAT però que , afegeix, només hi ha sis mesos per a fer-lo.

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

La Sra. Navarrete demana que la pròxima vegada no es contracti una empresa externa perquè el personal de l' Ajuntament ha demostrat que ho pot fer.

La Sra. Alcaldessa diu que deixa aquesta decisió en mans del cap de la Policia i del responsable de Protecció Civil

Es sotmet a votació la proposta i **s'aprova** per 16 vots a favor (4 del PSC i 1 d'ERC, 3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb i 1 del Sr. Coch) i 1 abstenció (1 d'EC-FIC) i cap vot en contra.

En aquests moments s'absenten de la sessió el Sr. Rodríguez i el Sr. Liñán.

21. APROVACIÓ, SI ESCAU DE LA NO DISPONIBILITAT DE CREDITES DEL CAPÍTOL DE DESPESES DE PERSONAL EN APLICACIÓ DEL REIAL DECRET LLEI 8/2010 DE 20 DE MAIG.

Atès que en data 24 de maig de 2010 es va publicar el Reial decret Llei 8/2010 de 20 de maig per el que s'adoptaven mesures extraordinàries per la reducció del dèficit públic, entre les que hi figurava la reducció de les retribucions del personal al servei del sector públic.

Atès que en l'article 14 de l'esmentat Reial decret Llei es preveu que els recursos afectats derivats de la reducció de costos del personal en les exercicis 2010-2011 es destinaran en ordre de preferència a les següents finalitats:

- Sanejar el Romanent de Tresoreria derivat de la última liquidació, quan aquest fos negatiu.
- A disminuir el nivell d'endeutament a llarg termini

- Al finançament d'inversions.

Atès que el Romanent de Tresoreria obtingut en la liquidació de pressupost de l'exercici 2009 ha estat positiu, la reducció del capítol 1 haurà d'anar destinada a disminuir el nivell d'endeutament a llarg termini.

Atès que la declaració de no disponibilitat immobilitza la totalitat o part de saldo d'una partida pressupostaria, declarant-lo com no susceptible d'utilització.

Segons l'informe emès per el Departament de Recursos Humans on es calcula l'estalvi del capítol 1 – Despeses de Personal, es determina que l'import derivat d'aquesta reducció es de 115.974,87 €

Vist el dictamen favorable de la Comissió Informativa de 13 de desembre de 2010

Vist l'Informe d'Intervenció núm. 65 / 2010 de 9 de desembre de 2010.

Es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Aprovar la no disponibilitat de crèdits en les partides del capítol 1 subjectes a reducció per import de 115.974,87 €

Segon.- Procedir a efectuar la modificació de crèdit necessària per part de l'òrgan competent, per tal de suplementar la partida d'amortització de préstecs de fora del sector públic per import de 115.974,87 €.

La Sra. Alcaldessa explica la proposta

El Sr. Alamán diu que el PPC hi votarà a favor per una qüestió procedimental sens perjudici de la procedència d'aquests diners que no deixen de venir, comenta, d'economies domèstiques. Opina que s'havia de reduir la despesa pública però no a càrrec de pensionistes i funcionaris.

Es sotmet a votació la proposta i **s'aprova** per 16 vots a favor (4 del PSC i 1 d'ERC, 3 d' ICV, 4 de CIU, 2 del PPC, 1 d'ICb i 1 del Sr. Coch) i 1 abstenció (1 d'EC-FIC) i cap vot en contra

22. APROVACIÓ, SI ESCAU, DEL COMPTE GENERAL DE 2009

Els estats i comptes anuals de l'exercici pressupostari de 2009 s'han sotmès a l'informe de la Comissió Especial de Comptes, la qual va emetre un informe favorable en data 3 de novembre de 2010.

Exposat el compte general al públic, per mitjà d'Edicte publicat al Butlletí Oficial de la Província de Barcelona (BOPB) el dia 10 de novembre de 2010 pel període corresponent, no s'han formulat alegacions i la Comissió Especial de Comptes, en data 15 de desembre de 2010, ha dictaminat favorablement l'elevació al plenari del

Compte General format per l'exercici 2009.

D'acord amb els articles 208 a 212 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL), la Instrucció del model normal de comptabilitat local (Ordre EHA/4041/2004 de 23 de novembre) i altres disposicions concordants en relació amb la tramitació i el contingut, la Comissió Especial de Comptes proposa al Ple l'adopció dels següents acords:

PRIMER.- Aprovar definitivament el Compte General de l'exercici 2009 integrat per:

1. Compte General

- Balanç de situació.
- Compte de resultat econòmic - patrimonial.
- Liquidació del pressupost, essent en tancar l'exercici el resultat pressupostari ajustat de **1.539.249,21€**.
- Memòria, essent el romanent de tresoreria per a despeses generals resultant de la comptabilitat de **4.140.793,60€** i de **3.331.293,18€** tenint en compte el finançament afectat no vinculat a projectes (809.500,42€).

2. Annexos al Compte General:

- Acta d'arqueig.
- Notes/certificats bancaris.

SEGON.- Retre els esmentats comptes de la Corporació, esdevinguts com a resultat de l'exercici econòmic de 2008, als òrgans de control extern d'acord amb allò establert a l'article 223 del TRLHL.

La Sra. Miquel diu que ICV hi votarà en contra perquè dins el romanent de tresoreria continua havent-hi el saldo de dubtós cobrament.

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d'ERC) , 8 abstencions (4 de CIU, 2 del PPC, 1 d'ICb i 1 d' EC-FIC) i 4 vots en contra (3 d'ICV i 1 del Sr. Coch).

23. ALTRES TEMES

No n'hi ha

IV. PART DE CONTROL

24. MOCIONS

No n'hi ha

25. ALTRES MOCIONS

No n'hi ha

26. PRECS I PREGUNTES

Precs del grup municipal del PPC

1. La Sra. Navarrete ,en relació a una pregunta que va fer el PPC al Ple d'octubre sobre una instància enviada al Síndic de Greuges, prega que les respostes a les preguntes que formulen siguin més àmplies i més respectuoses.

Preguntes del grup municipal d' EC-FIC

1. La Sra. Navarrete pregunta : S'ha enviat informació a tots els veïns del sector de Mas Trader I sobre la propera gestió de Sorea en l'abastiment d'aigua de dit sector?

2. La Sra. Navarrete pregunta :Per què no passa cap servei de neteja de contenidors per les diferents urbanitzacions?

3. La Sra. Navarrete pregunta : Han pensat habilitar com a aules d'estudi, fins la pròxima construcció de la biblioteca, l'espai que ha quedat lliure del Mar i Cel ?

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

La Sra. Alcaldessa explica que aquest espai ha estat ocupat obrint classes per a donar cabuda al segon institut perquè no tenien prou capacitat però que s'està intentant arribar a un acord amb les escoles per a poder utilitzar els seus llocs d'oci , com pavellons o biblioteca, de cara a la població

4. La Sra. Navarrete diu que a l' Avinguda 11 de setembre s'han posat unes bandes rugoses que superen l'alçada reglamentària i pregunta : Qui ha estat l'encarregat de la seva supervisió?

5. La Sra. Navarrete diu que al Ple de l'octubre van demanar la retirada d'una caseta d'obra que hi ha a l' Avinguda 11 de setembre i que se'ls va contestar que era responsabilitat de Renfe per la qual cosa pregunta : Quan pensen fer les oportunes gestions que mencionen a la resposta?

6. La Sra. Navarrete pregunta : On està previst instal·lar el circuit d'educació vial?

Preguntes del grup municipal d' ICV

1. La Sra. Miquel pregunta :És veritat que la Policia va dir que no es podia posar cap banda rugosa a la línia de cases que hi ha a l'inici del carrer Lleida, al final del pont ?

2. La Sra. Miquel explica que la dessaladora és un tema que s'havia planejat en un moment en que hi havia una manca d'aigua a Catalunya i que ara , arrel d'una sèrie de pluges continuades, no és tan necessària; que fa un parell de mesos van estar a una audiència pública sobre la construcció de la xarxa de pluvials de la zona marítima i que ara, el Diari de Vilanova diu que els diners per a les obres no hi són. Per tot l' exposat pregunta : Quan era la veritat, en aquell moment o ara?

A petició de la Sra. Miquel es transcriu de forma literal la següent intervenció :

La Sra. Alcaldessa diu de forma literal : *“Nosaltres vam rebre de l’ ACA la notificació de que no es tiraria endavant la dessaladora però que, no obstant, teníem de temps fins el 30 de novembre, penso que era, per a poder aportar tots aquells comprovants de totes les despeses que havíem realitzat, o inclús havíem comprat materials per a poder dur l’obra cap endavant, així com els projectes i totes les certificacions d’obres per a poder tirar endavant el que era el compromís per part de l’ ACA, que havia arribat amb el conveni. Jo li he de dir que aquest Ajuntament va aportar totes aquestes certificacions, abans del dia 30 entraven a l’ACA perquè la carta que ens enviaven era d’un compromís que estava referendat amb un conveni i , per tant, els vam portar tota la documentació abans del dia 30 per a poder tirar el tema cap endavant. Es va aportar la totalitat de la subvenció tant del riu Foix com de les obres de pluvials”*

3. La Sra. Miquel, en relació a la passarel·la de vianants del riu Foix que s’ha enderrocat a requeriment de l’ACA, diu que s’ha de fer una protecció total perquè hi ha el perill que, en el moment que ploqui, la canalla que va a l’institut, passi per sobre la via del tren i afegeix que s’ha de protegir la ciutadania traient els diners d’on calgui.

Preguntes del grup municipal de CIU

1. El Sr. Albet pregunta : Es pot donar als veïns de Mas Trader una data aproximada de connexió a la xarxa municipal d’aigua?

2. El Sr. Albet pregunta : Quan està previst l’acabament del gimnàs del Charlie Rivel?

3. El Sr. Albet pregunta : Seria possible fer la fira de Nadal i la de Cooperació la mateixa setmana per reduir els costos, donada la situació econòmica?

4. El Sr. Albet comenta que s’està fent una benzinera davant la Tèrmica i pregunta : Qui té la competència per a donar-ne l’autorització, l’ajuntament o la Generalitat? Afegeix que, al seu entendre, no és competència municipal perquè el terreny no és urbà. Seguidament diu que el Pla General contempla una zona de protecció de 25 més 10 metres que no s’està respectant i per aquest motiu pregunta : S’ha de contemplar aquesta zona de protecció inclosa al Pla General?

Respostes a les preguntes formulades pel grup d’Entesa per Cubelles-FIC en el Ple ordinari del 15 de novembre de 2010

1. La Sra. Martínez, en relació a les obres del Pla Especial del riu Foix , pregunta: De quin termini disposa l’Ajuntament per a procedir a l’enderroc de la passarel·la de formigó que desemboca davant el Poliesportiu?

La demolició de la passarel·la no té un termini, sinó que està inclosa a la modificació del projecte i, per tant, dins aquest termini.

2. La Sra. Martínez, en referència al projecte del Pla Especial del riu Foix, pregunta: Es manté encara l'actuació de demolició i retirada de la plataforma empedrada que es troba pocs metres més avall del pont de la C-31 i que travessa la llera del riu?

Cal que especifiqui a què fa referència quan parla de "plataforma empedrada" i indiqui l'emplaçament concret.

3. La Sra. Martínez diu que en una reunió de la Junta de Portaveus la Sra. Alcaldessa, en relació a la Junta de la Fundació Estapé, va afirmar que havia hagut un canvi d'Estatuts i que l' anterior alcalde, actual secretari d'aquesta Junta, l' havia exclòs de formar-ne part i adreçant-se a la Sra. Alcaldessa pregunta: Es mantenen les seves afirmacions? És cert el que ens va manifestar? S'ha fet aquest canvi d'Estatuts? És cert que va votar vostè en contra d'aquest canvi d' Estatuts, com ens va dir? Com és possible que la persona que ostenta el càrrec d'Alcaldessa de Cubelles no formi part de la Junta de la Fundació Estapé, estant contemplat als seus Estatuts? Seguidament afirma que els consta que la Sra. Alcaldessa assisteix a les reunions de la Junta de la Fundació Estapé i té dret de vot i per tant pregunta : En forma part o no d'aquesta Junta?.

*La Sra. Alcaldessa diu que ella forma part de la Fundació i que va votar en contra de que *** formés part de la Junta de la Fundació Estapé, mai de formar part de la Fundació; que es va reservar el dret a no formar-ne part perquè no veia clar com funcionava. Afegeix que els estatuts es van modificar perquè eren masculistes donat que parlaven de "terrateniente varón" i calia que distingissin entre alcalde i alcaldessa.*

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió, quan són les 21:45 hores.