

EXTRACTE DE L' ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 20 DE SETEMBRE 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 setembre de 2010, a les 20:15 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

- Sr. Joan Andreu Rodríguez i Serra, 1r 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 assisteix també, la Sra. Rosa M. Almirall i Domènech, Interventora de la Corporació.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 19 DE JULIOL DE 2010

La Sra. Martínez comenta que a al Ple del juliol va fer un prec demanant que s'adjuntés a l' Acta còpia de l' escrit del Síndic de Greuges però que no s'ha aportat.

La Sra. Alcaldessa diu que s'hi adjuntarà.

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

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

2.1. 3er. CONCURS DE RELATS CURTS I/O MONÒLEGS DE TERROR

L' Àrea de Qualitat de Vida i Serveis a les Persones engega una nova edició, la tercera, del concurs de monòlegs i relats breus de terror. El certamen, que accepta participants a partir de 14 anys i obres escrites en català o castellà, està dotat amb un primer premi de 200€, un segon premi de 120€ i un tercer premi de 80€.

Les obres poden presentar-se fins el 27 de setembre al Centre Social (C/ Joan Roig i Piera, 3-5) i els guanyadors es donaran a conèixer en l'acte que, com en les darreres edicions, s'ha fet al cinema Mediterrani la nit de difunts, el 29 d'octubre. En aquest acte es premiarà els guanyadors i es farà la lectura de les obres guardonades.

Les bases poden consultar-se a l' apartat "notícies" del web de l' Ajuntament.

Els membres del Ple en resten assabentats.

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. 1304 de l'exercici 2009 i núm. 646 a 859 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 Decrets de l'Alcaldia nùms 649, 680, 681 i 682 de l'exercici 2010, pels quals es resol temes de personal.

Els membres del Ple en resten assabentats

5. DONAR COMPTE DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2009

En compliment d'allò disposat en l'article 193.4 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, aquesta Alcaldia dóna compte al Ple de l'aprovació de la Liquidació del Pressupost de 2009, per decret nùm. 819/10, d'1 de setembre de 2010, que a continuació es transcriu:

"D'acord amb les Bases d'Execució del Pressupost s'han practicat les pertinents operacions de liquidació del Pressupost de la Corporació de l'exercici de 2009, de conformitat amb allò que disposa l'art.191ss del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL); arts. 89 a 105 del R.D 500/1990, de 20 d'abril, i l'Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local.

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

Per tot això, vistos els informes de la Intervenció Municipal respecte a la liquidació de l'exercici pressupostari de 2009, així com l'annex Informe de tancament, adopto la següent

RESOLUCIÓ

PRIMER.- Aprovar la liquidació del pressupost de la Corporació de 2009, essent el resultat pressupostari ajustat de **1.539.249,21€** i el romanent de tresoreria per a despeses generals de **4.140.793,60€**, d'acord amb els estats següents:

RESULTAT PRESSUPOSTARI				
EXERCICI 2009	DRN	ORN	Ajustos	Resultat Pressupostari
a. Operacions corrents	14.386.734,65	13.605.073,49		
b. Altres operacions no financeres	3.019.341,60	6.291.052,72		
1. Total operacions no financeres (a+b)	17.406.076,25	19.896.126,21		-2.490.049,96
2. Actius financers	4.618,69	4.207,08		
3. Passius financers	672.446,82	289.930,40		
RESULTAT PTARI. NO AJUSTAT	18.083.141,76	20.190.263,69		-2.107.121,93
AJUSTOS:				
4. Crèdits gastats finançats amb romanentde tresoreria per a despeses generals			3.010.992,48	
5. Desviacions de finançament negatiu de l'exercici			1.657.552,54	
6. Desviacions de finançament positiu de l'exercici			1.022.173,88	
RESULTAT PRESSUPOSTARI AJUSTAT				1.539.249,21

ROMANENTDE TRESORERIA		
1 (+) FONS LÍQUIDS		7.055.134,03
2 (+) DRETS PENDENTS DE COBRAMENT		4.781.629,48
Del Pressupost corrent	2.501.174,38	
De Pressupostos tancats	2.200.343,40	
D'Operacions no pressupostàries	153.049,61	
Menys Cobraments realitzats pendents d'aplicació definitiva	72.937,91	
3 (-) OBLIGACIONS PENDENTS DE PAGAMENT		4.267.569,84
Del Pressupostos corrent	2.697.986,70	
De Pressupostos tancats	266.581,67	
D'Operacions no pressupostàries	1.305.402,00	
Menys Pagaments realitzats pendents d'aplicació definitiva	2.400,53	
I ROMANENTDE TRESORERIA TOTAL		7.569.193,67
II SALDO DE DUBTÓS COBRAMENT		1.880.481,96
III EXCÉS DE FINANÇAMENT AFECTAT		1.547.918,11
IV ROMANENTDE TRESORERIA PER A DESPESES GENERALS (I-II-III)		4.140.793,60

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

TERCER.- Considerar com de dubtós cobrament l'import de 1.880.481,96 €, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes i aprovar els criteris i ajustos recollits en l'informe de tancament de la intervenció municipal.

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

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

Els membres del Ple en resten assabentats

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

6. RATIFICACIÓ PER PART DEL PLE MUNICIPAL DEL PROTOCOL PER A LA PREVENCIÓ I DETECCIÓ DELS CASOS D'ASSETJAMENT SEXUAL A L'AJUNTAMENT DE CUBELLES

Atès que la Llei Orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes (LOIEDH) defineix a l'article 7 l'assetjament sexual i l'assetjament per raó de sexe, i al seu article 48 estableix unes mesures específiques per prevenir l'assetjament sexual i l'assetjament per raó de sexe a la feina.

Vist allò que diu l'article 37 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic, sobre les matèries objecte de negociació, i 38 sobre els pactes i acords.

Atès que a la Reunió de la Mesa Paritària entre Ajuntament i Representants dels treballadors del dia 22 de març de 2010, es va acordar el següent:

1.- APROVACIÓ D'UN PROTOCOL PER A LA PREVENCIÓ I DETECCIÓ DELS CASOS D'ASSETJAMENT SEXUAL.

Es presenta un article, *Assetjament sexual, a incloure al Conveni Col·lectiu i al Pacte de Condicions, i un Protocol de prevenció i actuació de l'Ajuntament de Cubelles davant les possibles situacions d'assetjament sexual o per raó de sexe.

S'aprova per unanimitat dels membres aprovar l'article i el Protocol sobre assetjament sexual i assetjament per raó de sexe, per tal de prevenir i actuar davant de possible situacions que puguin sorgir.

Atès que el Protocol firmat el dia 16 d'abril de 2010, és el que es transcriu literalment:

“PROTOCOL PER A LA PREVENCIÓ I ACTUACIÓ DE L'AJUNTAMENT DE CUBELLES DAVANT LES POSSIBLES SITUACIONS, ASSETJAMENT SEXUAL I ASSETJAMENT PER RAÓ DE SEXE.

REUNITS

D'una part els representants de l'ajuntament de Cubelles, i de l'altra els representants dels treballadors i treballadores de l'ajuntament de Cubelles.

EXPOSEN

Primer.- Que tota persona treballadora té dret a ser tractada amb dignitat i respecte a la seva intimitat, a la seva integritat física i moral i a la protecció de la seva seguretat i salut en un entorn laboral saludable, i, en virtut del contingut constitucional i legal d'aquest dret i d'acord amb les disposicions jurídiques vigents, s'ha de garantir aquest dret.

Segon.- Que tot treballador/a té dret a rebre un tracte respectuós i digne i en virtut d'aquest dret, s'han d'adoptar mesures per a assegurar que tothom gaudeixi d'igualtat d'oportunitats i de tracte, reconeixent que els comportaments que ocasionen danys a la salut mental i/o física i al benestar de les persones treballadores també perjudiquen els objectius i la tasca de l'Ajuntament.

Tercer.- Que aquest Protocol és d'aplicació als treballadors i treballadores de l'Ajuntament de Cubelles.

Quart.- Que aquest Protocol fa referència a l'assetjament sexual, i a l'assetjament per raó de sexe o orientació sexual i altres discriminacions que es puguin donar a l'Ajuntament de Cubelles.

CONDUCTES D'ASSETJAMENT

L'assetjament és tota conducta no desitjada relacionada amb l'origen racial o ètnic, la religió o les conviccions, la discapacitat, l'edat, el sexe o l'orientació sexual d'una

Ajuntament de Cubelles

persona que tingui com a objectiu o com a conseqüència atemptar contra la seva dignitat i crear un entorn intimidador, humiliant o ofensiu.

±

Assetjament sexual:

S'entén per assetjament sexual tot comportament, verbal, no verbal o físic, de naturalesa sexual que tingui l'objectiu o produeixi l'efecte d'atemptar contra la dignitat d'una persona, en particular quan es generi un entorn de treball intimidatori, degradant o ofensiu. Aquest comportament, que pot donar-se des d'un/a superior cap a un/a subordinat/ada, a la inversa o entre companys o companyes, ha de ser explícitament indesitjat per part de la persona objecte del mateix.

Parlem de xantatge sexual quan es vincula, de forma explícita o implícita, l'acceptació o la submissió d'una persona a aquestes conductes amb el seu accés a un lloc de treball, la permanència en el mateix, l'accés a la formació professional, la promoció, el salari o, en general, qualsevol millora professional.

Es produeix assetjament ambiental quan els subjectes actius mantenen una conducta de naturalesa sexual que, sigui o no de forma intencionada, propicia un context hostil, ofensiu o humiliant. Un exemple d'aquest tipus d'assetjament és la decoració de l'entorn amb motius sexuals o l'exhibició de revistes de contingut sexual.

A títol d'exemple, es consideren constitutives d'assetjament sexual les següents conductes:

- Observacions suggeridores, acudits o comentaris referits a l'aparença o a la condició sexual d'un treballador o treballadora, bé sigui directament o en forma de trucades telefòniques, cartes o missatges de correu electrònic de contingut sexual i caràcter ofensiu.
- Peticions de favors sexuals, incloses les insinuacions o actituds que associïn la millora de les condicions de treball a l'aprovació d'aquests favors.
- Qualsevol comportament que tingui com a causa o propòsit la discriminació, l'abús o la humiliació d'un treballador o treballadora per raó del seu sexe i/o orientació sexual.
- Tota agressió sexual.

Assetjament per raó de sexe o d'orientació sexual:

S'entén per assetjament per raó de sexe o d'orientació sexual qualsevol comportament realitzat en funció del sexe o l'orientació sexual d'una persona que tingui l'efecte d'atemptar contra la seva dignitat i de crear un entorn intimidatori, degradant o ofensiu.

Altres discriminacions:

Aquest Protocol també es podrà utilitzar orientativament per tractar i resoldre situacions de discriminació per altres motius recollits a l'article 95.2 b) de l'Estatut bàsic de l'empleat públic.

Ajuntament de Cubelles

Cinquè.- Que l'Ajuntament de Cubelles i els òrgans de representació dels treballadors i treballadores de l'Ajuntament de Cubelles, en aquest darrer cas, a través del Comitè de Seguretat i Salut, assumeixen la necessitat d'aprovar aquest Protocol com una eina de prevenció i d'actuació per eliminar l'assetjament sexual i per raó de sexe a la feina, que regula el procediment administratiu per canalitzar les reclamacions que es puguin produir sobre aquest tema i planteja mesures per garantir un entorn laboral digne i saludable i per aquest motiu

PACTEN

Primer.- Confidencialitat

La informació generada i aportada per les actuacions en l'aplicació d'aquest Protocol tindrà caràcter confidencial i només serà accessible per al personal que intervingui directament en la seva tramitació. Aquesta informació restarà subjecta al règim previst a l'article 22 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, i els articles 10 i 11 de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. A aquests efectes, aquesta informació tindrà el mateix tractament que la informació reservada.

Segon.- Competències i responsabilitats

Les actuacions en l'aplicació d'aquest Protocol tindran en compte els motius d'abstenció i de recusació en els procediments recollits a l'article 28 i 29 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú.

Tercer.- Actuacions

1. Actuacions preventives

Els organismes implicats han d'impulsar actuacions preventives en el marc de les seves competències. A continuació es proposen algunes mesures a desenvolupar:

- Elaboració d'estratègies de sensibilització.
- Realitzar estudis per conèixer la incidència d'aquest tipus de conductes a l'organització i les característiques que presenta i buscar identificadors de la problemàtica i del seu impacte en la salut dels treballadors i en l'eficàcia de les organitzacions.
- Habilitar recursos diversificats per a la resolució precoç de cada tipus d'assetjament.

2. Actuacions d'intervenció

1. L'actuació s'inicia a partir d'una sol·licitud d'intervenció per escrit i registrada (vegeu els models annex 1a, 1b i 1c) que s'adreça al departament de Recursos Humans. La sol·licitud pot provenir:

Ajuntament de Cubelles

- De la persona afectada.
- Del servei de prevenció.
- De la unitat de recursos humans.
- De la directiva del departament afectat.
- Del Comitè de Seguretat i Salut.
- Dels/de les delegats/des de prevenció.

En el cas que la sol·licitud d'intervenció no la presenti directament la persona afectada, s'haurà d'incloure el seu consentiment exprés i informat per iniciar les actuacions d'aquest Protocol (model annex 1c).

Si la persona no dóna el consentiment per fer l'estudi del cas que l'afecta, els tècnics de prevenció duran a terme les actuacions que considerin oportunes en l'àmbit psicosocial a la unitat on està ubicada i actuaran conseqüentment, establint les mesures correctores que considerin oportunes.

Durant totes les actuacions, les persones implicades podran estar acompanyades i assessorades per una persona de la seva confiança que formi part de l'entorn laboral.

2. El departament de Recursos Humans comunicarà el cas al servei de prevenció, el qual en farà una investigació mitjançant les eines necessàries, i garantirà la participació de totes les persones implicades.

3. El servei de prevenció, en finalitzar la investigació, emetrà un informe, d'acord amb el model de l'annex 3, per a la Direcció de Serveis amb les conclusions que es derivin de la seva investigació i, si escau, amb les mesures cautelars recomanables i especificació de la urgència d'aplicació. Del resultat de la investigació el departament de Recursos Humans elaborarà la informació, d'acord amb el model de l'annex 4, per lliurar als membres del Comitè de Seguretat i Salut.

El lapse de temps màxim des de la presentació de la sol·licitud fins a la tramesa de l'informe del servei de prevenció al departament de Recursos Humans serà de 30 dies.

Si de l'informe se'n deriva que hi ha indicis d'un presumpte cas d'assetjament, n'informarà el/la secretari/ària general.

4. El/la secretari/ària general valorarà la informació disponible i incoarà expedient disciplinari.

5. Quan l'estudi d'un cas conclouï que hi ha hagut assetjament amb resultats de danys a la salut, bé siguin físics, bé siguin psíquics, es considerarà com a accident laboral i es tramitarà a la mútua d'accidents de treball i malalties professionals per tal de procedir al seu reconeixement i per atendre els danys físics i/o psíquics que la salut de la persona hagi pogut sofrir.

6. El seguiment de l'execució i del compliment de les mesures correctores de l'aplicació d'aquest Protocol correspondrà al mateix departament, que n'informarà el seu comitè de seguretat i salut fins al tancament de les actuacions amb el model

normalitzat de l'annex 8.

Quart.- COMPROMISOS DE L'AJUNTAMENT

L'Ajuntament es compromet a formular i aplicar estratègies informatives i de capacitació amb una finalitat preventiva, de forma que tots els/les treballadors/ores, sense excepció, rebran informació respecte al funcionament pràctic d'aquest Protocol en el termini màxim de tres mesos a partir de la seva aprovació pel Ple municipal. Els nous treballadors/ores rebran aquesta informació en el moment de la seva incorporació.

Amb l'objectiu de prevenir i evitar els comportaments d'assetjament a l'Ajuntament, es farà difusió d'aquest Protocol entre tota la plantilla, publicant el seu contingut als mitjans de comunicació interns. Tots els treballadors i treballadores rebran una notificació de qualsevol modificació que es produeixi.

Tant mateix, l'Ajuntament i el Comitè de Seguretat i Salut corresponents, promourà les accions que s'estimin oportunes (formació, xerrades, jornades, elaboració de materials, etc.) per al compliment dels objectius d'aquest Protocol.

Cinquè.- DURADA I ENTRADA EN VIGOR

El present Protocol entrarà en vigor el dia de la seva signatura.

La seva validesa serà de dos anys prorrogables per dos anys més.

L'ajuntament de Cubelles es compromet a revisar i modificar aquest procediment sempre que del seu funcionament se'n derivi aquesta necessitat o per imperatiu legal o jurídic, amb la consulta i participació prèvies de la mesa de Salut Laboral i només per mutu acord de les parts signants, es podrà modificar el contingut d'aquest Protocol.

Referències normatives i principis generals

Amb independència de les ordinàries, les normes d'aplicació en matèria d'assetjament sexual i per raó de sexe són les següents:

1. Àmbit comunitari:

Directiva 2006/54/CE del Parlament Europeu i del Consell, de 5 de juliol, de 2006 relativa de l'aplicació del principi d'igualtat d'oportunitats i d'igualtat de tracte entre homes i dones en matèria d'ocupació i treball Codi de conducta sobre les mesures per a combatre l'assetjament sexual, inclòs a la Recomanació 92/131/CE de la Comissió, de 27 de novembre 1991, relativa a la protecció de la dignitat de la dona i de l'home en el treball.

2. Àmbit estatal:

Constitució Espanyola:

Ajuntament de Cubelles

- art. 14: Principi d'igualtat
- art. 15: Dret a la vida i a la integritat física i moral
- art. 18: Dret a l'honor, a la intimitat personal i familiar i a la pròpia imatge.
- art. 35: Dret al treball ... sense que en cap cas es pugui discriminar per raó de sexe.

La Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva entre dones i homes, fa referència, a l'art. 6, a la discriminació directa i indirecta; a l'art. 7, a l'assetjament sexual i per raó de sexe; a l'art. 8 a la discriminació per embaràs i maternitat; a l'art. 9, a la indemnitat davant les represàlies; a l'art. 10, a les conseqüències jurídiques de les conductes discriminatòries; a l'art.11, a les accions positives; a l'art.12, a la tutela judicial efectiva, i a l'art. 13, que regula la prova i que especifica que en actuacions discriminatòries per raó de sexe correspondrà a la persona demandada provar l'absència de discriminació en les mesures adoptades i en la seva proporcionalitat, art. 45.1: Obligació de les empreses a adoptar mesures dirigides a evitar qualsevol tipus de discriminació laboral entre dones i homes. Mesures que hauran de negociar i, en el seu cas, acordar amb la representació legal de les persones treballadores en la forma que es determini en la legislació laboral, art. 48: Mesures específiques per prevenir l'assetjament sexual i l'assetjament per raó de sexe en el treball. . També, l'art. 62 fa esment al Protocol d'actuació davant l'assetjament per raó de sexe.

L'article 4 del Text refós de la Llei de l'Estatut dels treballadors, aprovat pel Reial decret legislatiu 1/1995, de 24 de març, recull els drets laborals a no ser discriminats, a la integritat física, a una política adequada de seguretat i higiene, i al respecte de la seva intimitat i a la consideració deguda a la seva dignitat, incloent-hi la protecció enfront d'ofenses verbals o físiques de naturalesa sexual.

La Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, a l'article 95 cita com a faltes disciplinàries molt greus tota actuació que suposi discriminació, l'assetjament per raó d'origen racial o ètnic, de religió o conviccions, discapacitat, edat i orientació sexual i l'assetjament moral, sexual i per raó de sexe. Així mateix, diu que les faltes greus s'establiran per llei de les Corts Generals o de l'assemblea legislativa de la corresponent comunitat autònoma o per convenis col·lectius en el cas del personal laboral, atenent diverses circumstàncies.

Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals:

- art. 2: Estableix que l'objectiu de la llei és promoure la seguretat i la salut de les persones treballadores mitjançant l'aplicació de mesures i el desenvolupament de les activitats necessàries per a la prevenció de riscos derivats del treball.
- art. 4.2: Defineix el risc laboral com la possibilitat de que una persona treballadora pateixi un determinat dany derivat del treball.
- art. 14 i ss: Dret de les persones treballadores a una protecció eficaç en matèria de seguretat i salut en el treball i deure de l'empresariat de protegir a les persones treballadores front els riscos laborals.
- art 33 i ss: Es refereix a la participació de les persones treballadores en les preses de decisions en relació a la previsió de riscos laborals.

El Reial decret legislatiu 1/1994, de 20 de juny, pel qual s'aprova el Text refós de la Llei general de la Seguretat Social, estableix als articles 115, 116 i 117 els conceptes d'accident de treball, de malaltia professional i d'accident no laboral i malaltia comuna.

Reial Decret Legislatiu 5/2000, de 4 d'agost, pel qual s'aprova el Text Refós de la Llei sobre Infraccions i Sancions de l'Ordre Social.

- art. 8.13: tipifica com a infracció molt greu l'assetjament sexual.
- art. 8.13. bis: tipifica com a infracció molt greu l'assetjament per raó de sexe.

El Reial decret 171/2004, de 30 de gener, pel qual es desplega l'article 24 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, en matèria de coordinació d'activitats empresarials.

L'article 92.h) del Decret legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública, que recull els drets dels funcionaris, expressa el dret de ser tractats amb respecte a la seva intimitat i amb la consideració deguda a la seva dignitat, i rebre protecció i assistència envers les ofenses verbals o físiques de naturalesa sexual o de qualsevol altra naturalesa.

La Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista, recull, entre d'altres, els conceptes de violència en l'àmbit laboral, d'assetjament sexual i d'assetjament per raó de sexe, integrats en aquest Protocol. Així mateix, als art. 27, 28 i 29 s'hi defineixen les actuacions que ha de desenvolupar l'Administració en l'àmbit laboral.

Codi Penal

- art 184: tipifica l'assetjament sexual com a delicte.

3. Àmbit autonòmic:

Estatut d'Autonomia de Catalunya

- art.15: Dret de totes les persones a viure amb dignitat, seguretat i autonomia, lliures d'explotació, de maltractaments i de tota mena de discriminació; i dret al lliure desenvolupament de llur personalitat i capacitat personal.

Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista.

- art. 5 Tercer: Determina l'assetjament sexual i l'assetjament per raó de sexe com les dues tipologies de violència en l'àmbit laboral.

- Capítol 7 (art. 27 a 29): Tracta l'assetjament sexual i l'assetjament per raó de sexe en l'àmbit laboral i social.

Malgrat que l'assetjament a l'àmbit laboral és un fenomen que depassa les categories professionals, els nivells de formació o els nivells de renda, els estudis realitzats mostren que els grups més vulnerables són :

Així mateix, i per tal de garantir la protecció de totes les parts implicades, quan del procés d'investigació se'n derivi que la denúncia no estava fonamentada, que les dades aportades o els testimonis són falsos o s'apreciï mala fe en l'aplicació d'aquest

Ajuntament de Cubelles

Protocol, el/la secretari/ària general podrà incoar el corresponent expedient disciplinari a les persones que han iniciat o participat en el desenvolupament del tràmit.

Si bé aquests principis generals han d'inspirar totes les actuacions preventives, en els casos d'assetjament, ateses les característiques de les situacions personals i els agents implicats que s'han de tractar, cal tenir en compte altres principis relacionats a continuació:

- Principi de lleialtat institucional.
- Principi d'equitat.
- Principi de respecte a la dignitat personal.
- Principi de no discriminació per raó de raça, sexe, religió, llengua, opinió, lloc de naixement o veïnatge o qualsevol altra condició o circumstància personal o social.
- Principi de confidencialitat.
- Principi d'oportunitat.
- Principis d'eficàcia, de coordinació i de participació.
- Principi de celeritat.

Grups d'especial atenció en relació a les conductes d'assetjament:

- Dones soles amb responsabilitats familiars.
- Dones que accedeixen per primera vegada a sectors o categories professionals tradicionalment masculines.
- Dones que acaben d'aconseguir la seva primera feina, generalment de caràcter temporal o atípic.
- Dones amb diversitat funcional.
- Dones immigrants i que pertanyen a minories ètniques.
- Dones amb contractes eventuais i temporals.
- Persones homosexuals.
- Homes joves.

Cubelles, 16 d'abril de 2010.”

Vist allò que diu el Reial Decret 1040/1981, de 22 de maig, que regula el Registre i dipòsit dels convenis col·lectius de treball.

Vist allò que diu l'article 90 del Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el Text Refós de la Llei de l'Estatut dels Treballadors.

Vist el dictamen favorable de la Comissió Informativa de data 13 de setembre de 2010. Vist allò que diu l'article 22.2 q) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

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

Primer.- Ratificar el Protocol per a la Prevenció i Actuació de l'Ajuntament de Cubelles davant les possibles situacions d'assetjament sexual i assetjament per raó de sexe, que va ser firmat per la Mesa Negociadora el dia 16 d'abril de 2010.

Ajuntament de Cubelles

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

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

La Sra. Alcaldessa explica la proposta

La Sra. Fonoll diu que dins aquest Protocol troba a faltar la figura dels regidors i regidores ja que ella, diu, ho ha patit en primera persona. Seguidament agraeix el recolzament de les persones a títol individual així com de les associacions i entitats.

La Sra. Martínez diu que EC-FIC comparteix les paraules de la Sra. Fonoll i lamenta la situació que es va dur a terme i que no es tracti d' un fet únic ni aïllat. Explica que amb motiu de la commemoració de la no violència de gènere, ella mateixa va manifestar al Ple que esperava que la moció no quedés només en un gest protocol·lari i va fer esment del silenci de l'Alcaldia i d'altres regidors presents davant d' actituds violentes de les que ella mateixa, diu, ha estat objecte. Seguidament prega a la Sra. Alcaldessa que faci públic l'advertiment de que no es consentirà en el futur que cap regidor practiqui la violència de gènere i considera que aquest advertiment ja s' hauria d' haver fet al regidor d' ERC perquè sinó es pot entendre, diu, que l' Alcaldia li dóna el seu recolzament tal i com ja s'ha fet públic per part del Sr. Rodríguez en un escrit fet per ell mateix. Conclou demanant a la Sra. Alcaldessa que compleixi amb la seva obligació de vetllar per què s' eradiqui per sempre la violència entre els regidors del Consistori.

El Sr. Comas manifesta la solidaritat d' ICb cap a la regidora, pel que considera un atemptat contra la seva dignitat, així com el seu rebuig cap a aquestes actuacions i demana que el regidor es disculpi públicament.

El Sr. Alamán diu que el PPC està absolutament d' acord amb la ratificació del Protocol i manifesta el seu recolzament a tots els casos precedents als que companys de l'oposició han fet referència. Seguidament anima a que es denunciï qualsevol situació d'assetjament sexual tal i com preveu el Codi Penal, sens perjudici de respectar la intimitat de les persones.

La Sra. Miquel diu que ICV veu molt bé la ratificació d'aquest Protocol però considera que s'hauria de prendre una actitud més activa i que el compromís impliqués no només als treballadors i treballadores sinó a tota la corporació. Seguidament diu que li agradaria que hi hagués el compromís del Consistori per a poder portar-ho a la Comissió Paritària , proposant les següents esmenes als acords de la proposta :

“Per tot això, atenent el compromís explícit de l' Ajuntament de Cubelles de prevenir i no tolerar les actituds d' assetjament descrites en l' àmbit de la feina, però també aquelles que es puguin produir en l'àmbit de les persones del municipi que representen la ciutadania de Cubelles, proposo al Ple l' adopció del següent acord :

Ajuntament de Cubelles

Primer.- *Ratificar el Protocol per a la Prevenció i Actuació de l'Ajuntament de Cubelles davant les possibles situacions d'assetjament sexual i assetjament per raó de sexe, que va ser firmat per la Mesa Negociadora el dia 16 d'abril de 2010.*

Segon.- *Reprovar la persona causant i actuar normativament (o administrativament) si es dóna el cas.*

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

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

El Sr. Albet considera vergonyós i indigne el fet ocorregut a la Sra. Fonoll i pensa que és contradictori que s'hagin de portar Protocols d'aquestes característiques al Ple per a evitar actituds i accions reprovables. Afegeix que CIU dóna ple suport a la seva regidora i reprova enèrgicament el Sr. Rodríguez destacant que aquest fet es va produir en un acte institucional davant de les autoritats, que l'Alcaldia no ha fet cap actuació i que ho ha intentat amagar, fet, diu, igual de reprobable.

La Sra. Carrasco explica que el que s'està portant a aprovació és un tema d'assetjament sexual a la feina, cosa molt diferent del que s'està parlant i afegeix que el que es pot fer, si tots els grups fan el compromís explícit, és treballar una moció per a presentar-la al Ple següent.

El Sr. Rodríguez lamenta profundament que se'l col·loqui dins un Protocol d'assetjament sexual i diu que no es va produir aquest fet. Considera molt difícil escoltar que se'l reproví quan ell ha viscut actes públics on s'ha fet mofa d'una persona i ningú, diu, va sortir-hi en defensa. Explica que la seva dona i els seus fills han passat un calvari degut a aquest tema i diu que malgrat reconeix que es tracta d'un fet reprobable, pel qual va demanar disculpes a la regidora, al seu marit, a la responsable del grup de balls de les gitanes, a la seva dona i a l'Alcaldesa, va ser fruit de considerar que tenia una relació de confiança amb la regidora i fruit de la situació de la nit dels focs. Seguidament, diu que hi ha gent que ha comentat que aquest gest es va produir arrel del verset llegit a la plaça de la Vila del qual, diu, ell ja n'era coneixedor perquè la regidora havia estat a casa seva el dia abans. Acte seguit demana disculpes públicament a la Sra. Fonoll i diu que li imprimirà una foto d'un viatge on van coincidir.

La Sra. Fonoll pregunta al Sr. Rodríguez què hi té a veure

El Sr. Rodríguez continua dient que no acceptarà que es faci un ús polític d'aquesta situació i que ell mai hagués posat aquest fet a l'alçada d'un Protocol d'assetjament sexual. Adreçant-se a la Sra. Fonoll manifesta que li sap greu que un mal moment seu s'hagi transformat d'aquesta manera perquè creu que no són coses que s'hagin de resoldre en un Ple. Afegeix que espera que a partir d'ara cadascú faci les seves

Ajuntament de Cubelles

Exp. 1.2.1.1 08/10
Legislatura 2007-2011

reflexions i es puguin eradicar situacions com la falta de respecte, escriure anònimament en un diari digital o, com és el seu cas afegeix, que li posin silicona o cremin la porta de casa seva fets pels quals ha hagut de tenir-hi vigilància policial. Finalment demana que s'afegeixi a l'esmena el següent:

“que no es tolerin situacions d'assetjament entre l'àmbit polític ni entre l'àmbit polític i l'àmbit ciutadà”

Conclou dient que això no és política i que espera que n'hi hagi prou amb aquestes disculpes.

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

La Sra. Alcaldessa diu que no pot donar suport ni al fet ni al motiu de cap de les maneres però que, alhora, creu que hi ha hagut interessos perquè això “se'n vagi de mare” i considera desmesurat barrejar aquest cas amb l'assetjament sexual. Seguidament es compromet a tractar aquest tema a la Junta de Portaveus perquè a part del Sr. Rodríguez també hi ha hagut, diu, actituds d'altres persones que també s'hauran de posar sobre la taula. Conclou dient que el que s'està portant a aprovació és la ratificació del Protocol d'assetjament sexual que prové, afegeix, d'una mesa paritària, que no es pot barrejar una cosa amb l'altra i que la obligació de les persones afectades és denunciar-ho als jutjats.

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

El Sr. Alamán, quant a la moció proposada per ICV, demana que se'n perfili el text i que on es parla de “actuar normativament” es tingui en compte la confidencialitat de les persones i que cap institució pública pot denunciar l'assetjament sexual sinó que ha de ser la persona perjudicada i proposa substituir el terme “home/dona” pel de “persona”.

La Sra. Miquel manifesta estar d'acord amb el compromís de la Sra. Carrasco i afegeix que espera que la resta de grups també facin les seves aportacions.

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

7. APROVACIÓ SI S'ESCAU, DE LA MODIFICACIÓ DE PRESSUPOST PER L'EXERCICI 2010 DE CANVI DE FINANÇAMENT, EXPEDIENT 2222/14/10.

Ates que en data 1 de setembre de 2010 es va aprovar per Decret de l'Alcaldia número 819/10 la liquidació del pressupost de l'exercici 2009.

Atès que en la Liquidació del Pressupost de l'exercici hi ha Romanent Líquid de Tresoreria que permet aplicar-ho al pressupost de l'exercici 2010, i que per tant es pot aplicar part d'aquest Romanent a reduir el finançament via préstec contemplat inicialment en el pressupost de l'exercici 2010.

Atesa la Proposta de modificació de pressupost proposada per la Regidoria de l'Àrea d'economia, Participació Ciutadana i Canvi Social per minorar el finançament via crèdit

Ajuntament de Cubelles

Exp. 1.2.1.1 08/10
Legislatura 2007-2011

de diverses partides del pressupost de l'exercici 2010 i incrementar el finançament per Romanent de tresoreria de la següent manera :

ORG	FUN	ECON	DESCRIPCIO	IMPORT
30	155	619.01	Passeig Marítim	800.000,00
Finançament previst en el pressupost:				
		913.00	Préstecs de fora del sector públic	800.000,00
Proposta canvi finançament :				
		913.00	Préstecs de fora del sector públic	259.148,00
		870.00	RomanentTresoreria	540.852,00

ORG	FUN	ECON	DESCRIPCIO	IMPORT
30	155	625.01	Mobiliari Arxiu	59.053,92
41	155	611.00	Arranjament Via Pública	115.000,00
41	155	620.02	Senyalització carres municipi	35.000,00
41	161	619.01	Clavegueram	28.000,00
13	491	623.02	Virtualització servidors CPD	25.000,00
30	151	627.14	Redacció Proj. Passeig Marítim	55.000,00
30	151	627.16	Estudi Pluvials Mas Trader	50.000,00
40	170	610.07	Zones Verdes	30.000,00
40	162	625.08	Contenidors	20.000,00
80	340	622.02	Millores Instal·lacions esportives	13.900,00
50	132	623.01	Senyalització Horitzontal i vertical	12.000,00
Finançament previst en el pressupost:				
		913.00	Préstecs de fora del sector públic	442.953,92
Proposta canvi finançament :				
		913.00	Préstecs de fora del sector públic	0,00
		870.10	RomanentTresoreria	442.953,92

Vist l'informe d'Intervenció núm. 42/10 de 15 de setembre de 2010.

Es proposa al Ple el següent acord :

ACORD

Primer.- Aprovar la modificació de crèdits, expedient 2222/14/10, per canvi de finançament de les inversions previstes en pressupost segons el detall següent :

FINANÇAMENT			
En Menys	913.00	Préstecs de fora del sector públic	-983.805,92
En Mes	870.00	Romanenttresoreria per despeses grals.	540.852,00
En Mes	870.10	Romanenttresoreria amb financ. afectat	442.953,92

Segon.- Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el qual les persones interessades podran examinar l'expedient esmentat i presentar

Ajuntament de Cubelles

Exp. 1.2.1.1 08/10
Legislatura 2007-2011

reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

La Sra. Alcaldessa explica la proposta i diu que s'ha de ratificar la inclusió del punt a l'ordre del dia.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 7 vots en contra (3 d' ICV i 4 de CIU), 5 vots a favor (4 del PSC i 1 d'ERC) i 5 abstencions (2 del PPC, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch).

La Sra. Miquel diu que l' objectiu de la majoria de grups era que aquesta modificació quedés sobre la taula perquè si no s'aprova la resta de punts no tenen sentit; que no es tracta d'anar en contra de les inversions sinó que consideren que és un tema que no està prou treballat ja que s'acaba de donar compte de que hi ha un romanent de tresoreria superior a tres milions d'euros. Considera que cal treballar millor amb tots els grups per a veure quines són les inversions necessàries pel poble de Cubelles i recorda que el Pressupost del 2010 ja va quedar aprovat quan es van desestimar les al·legacions d' ICV i afegeix que si no s'hagués hagut el trencament amb CIU ara no s'estaria parlant d'aquestes operacions de crèdit perquè el govern ja tindria la majoria necessària per a tirar-les endavant. Seguidament diu que ICV no està en contra d'algunes inversions del pressupost 2010 i que les explicacions dels grups són les mateixes que es van donar als Plens de l' abril i el maig, que es poden consultar al web de l' Ajuntament. Conclou dient que ICV hi votarà en contra, tal i com van fer en el seu moment amb el pressupost, donat que no consideren necessaris alguns projectes en aquests moments de crisi.

El Sr. Grau diu que l' aprovació per majoria del pressupost del 2010 requereix executar posteriorment les modificacions de crèdit que calgui en cas que els recursos propis de l' Ajuntament no siguin suficients. Explica que el govern es va comprometre a parlar amb tots els grups i portar al Ple del setembre una proposta que aglutinés el major consens i que així s'ha fet a través d'una sèrie de reunions amb els grups municipals, amb els portaveus i amb reunions bilaterals entre els grups. Seguidament diu que hi ha un romanent de tresoreria de 3.300.0000 €, que el nivell d'endeutament a 31 de desembre 2009 és del 38,10% i que la proposta d'inversions del govern neix d'aquesta situació econòmica en positiu i que s'ha prioritzat amb dos criteris: fer front als projectes prioritaris pel municipi que comptessin amb una subvenció per part d'altres institucions i la confrontació de prioritats amb la resta de grups dels quals, diu, ha percebut una bona predisposició. Explica que hi havia grups que insistien en la necessitat de ser curosos amb l' endeutament i recorda que el Govern central va manifestar que els Ajuntaments que tinguessin un deute viu inferior al 75% podrien recórrer al crèdit al 2011. Seguidament diu que s'han retirat alguns projectes de la previsió inicial, com és el cas de les expropiacions, i s'ha incorporat una part del Romanent del 2009, fruit de l'estalvi en les obres de canalització de l'aigua a Mas Trader II i de la venda de la parcel·la K de Les Salines, amb la previsió de destinar-ho al projecte del Passeig Marítim i altres inversions com l'arranjament de la via pública, la senyalització dels carrers, les millores del clavegueram, l'estudi de les aigües pluvials de Mas Trader o la millora de diverses zones verdes. Tot seguit diu que hi ha una sèrie de projectes que cal mantenir i que són: les obres de millora del nucli antic, l'ampliació del cementiri, que compta amb una subvenció de 300.000 € del PUOSC, la

Ajuntament de Cubelles

nova biblioteca i el projecte de reparcel·lació de les Estoreres, pendent des de fa dues legislatures.

Afegeix que tots aquests projectes han seguit el procediment que el govern s'havia compromès a seguir i que era , partir de la proposta del pressupost 2010 , confrontar-ho amb els grups polítics amb la idea de no perdre les subvencions i amb una contenció de l'endeutament.

La Sra. Martínez diu que EC-FIC ha col·laborat en totes les reunions de treball però que el govern no vol consensuar en una mateixa direcció, que és el benefici del ciutadà, ni està capacitat per a fer-ho; que les reunions van tenir lloc perquè els grups de l'oposició així ho van demanar i que si el govern comptés amb la majoria per a aprovar-ho no hagués donat l'opció de parlar-ne. Afegeix que el govern ha destinat 1.400.000 € a res important pel municipi i que han passat més de deu mesos des que EC-FIC va sol·licitar les despeses dels regidors de govern, per la qual cosa, diu, hauran de recórrer per segona vegada al Síndic de Greuges. Seguidament diu que ha demanat que se'ls faci coneixedors dels projectes que estan en marxa, el seu import i d'on prové el seu finançament i que l'única resposta que ha rebut és que ho entri per instància. Destaca que el regidor d'Urbanisme va encarregar un informe de viabilitat en referència als pisos de protecció oficial a una empresa privada i que aquest informe el fa la Generalitat de forma gratuïta.

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

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

La Sra. Martínez diu de forma literal: "M'agradaria que sabessin els ciutadans i que fossin coneixedors de que un informe de viabilitat d'aquestes característiques, per a aquest projecte, la Generalitat també el realitza però de manera total i exclusivament gratuïta. En segon lloc, si aquest govern no confia en les entitats públiques i prefereix anar a una empresa privada, pagant tots, el preu d'aquest informe ve taxat en un barem pel Col·legi i es valora entre tres a sis mil euros depèn de com sigui aquest informe, raó de més, entenem, per anar a la Generalitat de manera gratuïta. Però no content a pagar el que estableix el Col·legi li adjudica aquest informe a un privat però, senyors, a preu d'or : deu vegades o quasi deu vegades per sobre del que està fixat pel Col·legi, és a dir: es paga per aquest informe de viabilitat prop de cinquanta mil euros per a poder contractar a aquest particular, tot i tenir un informe del tècnic d'Urbanisme desfavorable perquè considera que aquest informe de viabilitat no compleix els requisits establerts que es demanen, doncs almenys que vingui acompanyat d'un avantprojecte que pugui justificar aquests cinquanta mil euros i , per tant, el tècnic informa desfavorablement però el regidor en qüestió vol que contractin aquesta empresa tant si es vol com si no es vol i així es fa (si volen la còpia de tots aquests informes els porto aquí, si els volen veure), conseqüència s'acaba contractant a aquest particular i pagant-li prop de cinquanta mil euros. Sr. López , això té un nom, no sé què opinarà la resta però això té un nom : això és malbaratar els recursos de tots els ciutadans, això com a mínim, i distreure uns diners que entenem que gratuïtament la Generalitat podia haver fet, com a mínim aquest nom és el que té. Amb aquest panorama que se'ns presenta, i entenem que un bon polític no passa ni per dir a tot que sí ni per dir a tot que no, fent, una vegada més, un gest de responsabilitat política en benefici de Cubelles i de tots nosaltres i veient que no tenim les dades que

Ajuntament de Cubelles

sol·licitem de nou en aquest plenari no podem votar en contra perquè encara no tenim els números, però tampoc podem votar favorablement perquè no sabem quantes sorpreses com aquestes ens endurem i de quina manera ens podran afectar. Per tant, EC-FIC demana, també, deixar aquest punt sobre la taula amb l'avinentesa de que tenim un romanent de tresoreria com és el que tenim no cal endeutar-nos ara, i valorar aquests números i veure quin import és el que es destina a cada un dels projectes que decidim com a prioritaris, però entre tots plegats, per encarar aquest futur perquè, entre d'altres raons ja manifestades no volem arribar o podríem arribar, com han arribat altres Ajuntaments malauradament, en que els treballadors no cobren els seus sous”

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

La Sra. Alcaldessa diu que, per primera vegada, es va donar a tots els regidors tota la documentació del tancament del 2009 a la Comissió Informativa i que, per tant, la documentació que demana la Sra. Martínez només l'ha de buscar perquè se'ls ha donat l'expedient sencer i recorda que quan governava EC-FIC no es donava tota la documentació.

El Sr. Coch lamenta que no s'hagi aprovat aquest punt i agraeix que se l'hagi convidat a les converses. Seguidament diu que al pressupost que es va aprovar el 4 de maig hi havia moltes coses que no eren prioritàries però que després de treure les expropiacions i tenint en compte, diu, que hi ha obres que s'han de fer farà una rectificació de vot donant suport a cinc dels sis punts que es porten a aprovació. Quant al cementiri diu que s'han fet modificacions però cap d'important, malgrat l'any 99 ja es va proposar. Afegeix que tampoc tenim una biblioteca digna per la qual cosa no pot estar en contra d'aquesta inversió ni tampoc de la del nucli antic. En relació al Passeig Marítim diu que com a regidor d'Obres i Serveis durant nou mesos i com a ciutadà durant 33 anys ha vist les inundacions d'aigua i sorra que s'hi han produït i que es tracta d'unes obres que fa anys que s'haurien d'haver fet. Per últim, quant a Les Estoreres, comenta que ha tingut reunió amb els veïns i que és una pena que hagin d'implorar que es legalitzi i que s'hagi trigat tant, motiu pel qual hi votarà a favor.

El Sr. Comas pregunta a la Interventora quin sentit té posar sobre la taula la resta d'inversions si no s'aprova aquest punt de la modificació de pressupost i manifesta estar d'acord amb la proposta de la Sra. Miquel de deixar el punt sobre la taula perquè no vol que es doni la sensació de que no s'està d'acord amb les inversions. Afegeix que ICb defensava una modificació del pressupost en funció de reduir el grau d'endeutament i una prioritització i col·laboració màxima. Seguidament diu que ell no ha assistit ni a la darrera Comissió Informativa ni a la Junta de Portaveus ni a cap reunió amb l'equip de govern per concretar les propostes que es porten avui a Ple i que es reserva el sentit final del seu vot per tenir una opinió més fonamentada escoltant la resta d'intervencions.

La Sra. Interventora explica que es tracta de dos tipus d'expedients diferenciats: per una banda una modificació pressupostària que preveu fer un canvi de finançament d'unes actuacions previstes al pressupost del 2010, inicialment amb un préstec previst pel 2010 al qual es vol realitzar una imputació d'uns sobrants d'un préstec del 2009 i el rendiment de l'alienació d'una parcel·la, afectant i desafectant els recursos de la Corporació.

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

La Sra. Interventora continua explicant que per altra banda s'estan fent sis propostes de concertació de crèdits, totalment independents entre sí i respecte la modificació. Afegeix que és evident que la no aprovació d'algun d'aquests punts farà ajornar la realització de les inversions que estiguéssim finançant i posa com a exemple la inversió al Passeig Marítim explicant que està inclosa a l'expedient del canvi de finançament que no s'ha estimat i que coincideix amb una de les operacions de crèdit, per la qual cosa si s'aproves l'operació de crèdit faltaria l'import que no s'ha autoritzat. Conclou dient que el fet de no aprovar un expedient no implica que no es pugui aprovar l'altre perquè són expedients independents.

El Sr. Comas considera que té més sentit discutir-ho com un conjunt d'actuacions, que no pas dividir-les.

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

El Sr. Comas afegeix que no s'està discutint si s'està d'acord amb els projectes sinó la forma de finançar-los.

El Sr. Alamán diu que el PPC no ha votat en contra de la modificació del pressupost perquè no els sembla malament; que estan a favor de totes les inversions previstes però que no estan d'acord en la gestió dels diners que fa l'Ajuntament des de fa tres anys. Comenta que el 38% d'endeutament del que parlava el Sr. Grau no inclou els préstecs que es proposen ara i afirma estar d'acord en convertir préstecs en romanent de tresoreria però pregunta si seria possible aplicar el romanent del 2009 a la realització de les inversions. Comenta que pujar els impostos i endeutar-se no són les solucions per sortir de la crisi i conclou reiterant que estan d'acord amb les inversions però que s'hauria de millorar la gestió de la despesa.

El Sr. Albet demana que quan el PSC faci declaracions les faci a nivell personal perquè CIU, diu, té personalitat pròpia. Seguidament explica que CIU va aprovar el pressupost perquè en aquell moment hi havia la voluntat de que la iniciativa pública cobrés el dèficit de la iniciativa privada però que el govern central va fer un replanteig bastant radical baixant el sou als funcionaris i demanant als Ajuntaments que retornin els diners del Fondo; que tot això porta a CIU a fer un replanteig: que l'empresa pública no pot sostenir la crisi i s'ha de valorar la realitat. Per altra banda diu que al pressupost del 2010 hi ha inversions que haurien de ser assumibles pel pressupost ordinari com és el cas, diu, de l'arranjament de la via pública, la senyalització dels carrers, el clavegueram, les zones verdes o els contenidors; que puntualment es pot recórrer al préstec però no en el cas de les obres de reparació. Afegeix que s'ha anat a l'endeutament perquè els costos bàsics de funcionament de l'Ajuntament són molt alts i que faria falta una auditoria de l'aprofitament dels seus recursos. Seguidament diu que el romanent de tresoreria és superior al que es demana en préstecs per a les inversions però que el govern prefereix quedar-se els diners i pagar interessos als bancs i afegeix que no dubta de la necessitat d'una biblioteca però que abans de demanar un préstec s'ha de tenir el projecte i el pressupost per saber el que val. Afegeix que al pla parcial de Les Estoreres hi treballen un equip extern i l'arquitecte urbanístic malgrat aquest últim és suficientment competent com per fer-lo i no caldria

Ajuntament de Cubelles

recórrer a l'endeutament, igual que succeeix, diu, amb els estudis de les vivendes de protecció oficial. Continua dient que es va fer un pressupost que responia a les necessitats del moment, amb un complex esportiu i una piscina municipal; que ara que no s'ha dut a terme aquest projecte ja no es planteja el tema de la piscina malgrat els ciutadans de Cubelles s'han de desplaçar a altres poblacions, i que ara cal una reflexió actual de quines són les necessitats tenint en compte els recursos actuals dels que disposem i treballant conjuntament. Conclou demanant que s'intenti finançar els projectes amb el romanent de tresoreria i sense necessitat d'endeutar-se.

La Sra. Alcaldessa explica que el govern dóna a l'Ajuntament unes quantitats fixes en funció del número d'habitants i d'uns càlculs matemàtics però que la previsió no va ser la correcta, ens van avançar més diners i per això s'han de tornar. Afegeix que no entén com el Sr. Albet encara confon l'ordinari amb les inversions posant així en dubte la feina dels funcionaris i explica que quan es compra de nou és inventariable i es tracta d'una inversió, igual que ho és, diu, la nova pista que el Sr. Albet va prometre a l'IES. Quant a la piscina, diu que el Sr. Albet va votar a favor del pressupost sabent que hi havia una problemàtica amb BELSAR i que s'estava intentant rescatar la concessió. Seguidament diu que va ser el mateix Sr. Albet qui va encarregar un projecte a una empresa externa i el van haver de signar els tècnics de l'Ajuntament i recorda que el projecte del CSIDE es va fer per tècnics de l'Ajuntament en un moment en que interessava tirar-ho endavant i que no hi havia telefonia perquè es feia el projecte per sota de valor i amb el pressupost que es tenia. Comenta que l'única cosa que ha canviat és que abans CIU estava al govern i ara és a l'oposició però que les necessitats del poble són les mateixes. Afegeix que els crèdits a un Ajuntament són més econòmics que a particulars i que els romanents es queden en comptes en dipòsit, sense penalització, i per sobre del que paguem de crèdit i conclou demanant al Sr. Albet que doni suport a allò en que creia i que està al Pla de Mandat aprovat també per CIU.

El Sr. Albet diu que el romanent de tresoreria ha sortit ara i que, per tant, és ara quan se'n pot parlar. Seguidament diu que en cap moment CIU ha negat el suport als projectes que es van aprovar sinó que simplement han comentat que si aquests es poden pagar amb romanent de tresoreria no es vagi a préstec i que, alhora, han demanat que es replantegi la situació actual de l'Ajuntament. Afegeix que fa anys que té coneixement del que és l'ordinari i del que són les inversions però que, en canvi, la Sra. Alcaldessa no té clar el que és inversió i el que és endeutament i que no està d'acord en que cada cop que s'hagi d'invertir es recorri a l'endeutament.

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

El Sr. Albet continua dient que sempre ha cregut que els projectes s'han de fer des de l'Ajuntament i amb assessorament extern i recorda que quan ell va ser Alcalde, amb els tècnics municipals i amb els pocs recursos que tenien es va fer la llar d'infants i el CSIDE amb cap cost per a l'Ajuntament.

La Sra. Miquel diu que es tracta d'una qüestió de mètode perquè estem molt a prop de tancar una sèrie d'inversions però uns volen aplicar el romanent de tresoreria per no dur a terme aquestes operacions de crèdit i uns altres volen deixar aquest romanent i tirar de les operacions de crèdit.

Ajuntament de Cubelles

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

La Sra. Miquel continua dient que tothom vol inversions malgrat cadascú consideri unes més necessàries que unes altres, cosa que es reflexa al Pla de Mandat amb una sèrie d' accions que es van prioritzar i reflectir posteriorment en un pressupost, i que per les circumstàncies, no es poden tirar endavant. Comenta que s' ha de tornar enrere, no tancar-se en banda i que des d' ICV estan convençuts que així es podran trobar solucions. En relació a les declaracions de la ministra Elena Salgado considera que Cubelles en sortirà beneficiada perquè no arriba al màxim legal d' endeutament però que ara és necessari parlar d' on es destina el romanent de tresoreria , de les necessitats i de prioritzar inversions.

El Sr. Coch diu que és evident que ell no va participar en marcar les prioritats però que no està d' acord en deixar-ho sobre la taula perquè creu que no s' arribarà a un acord i afirma que hi ha més un discurs polític que no pas prioritats. Afegeix que ningú li garanteix que aquestes inversions tirin endavant al pròxim Ple.

El Sr. Rodríguez diu que tots estan d' acord en que aquests projectes són necessaris pel municipi. En relació al cementiri diu que s' ha fet una feina molt important a nivell tècnic i a nivell polític, aconseguint més d' un 33% de subvencions que ara, diu, no es poden perdre perquè aquesta ampliació ve justificada per un problema de capacitats que només es poden resoldre, explica, augmentant el volum en alt , cosa que els veïns no voldrien, o bé en ample, com és el cas. Menciona que es van enterrar 53 persones l'any 2008 , 70 el 2009 i que ara hi ha 40 nínxols buits.

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

El Sr. Rodríguez continua explicant que la normativa obliga a tenir unes instal·lacions d' acord amb les necessitats i que com més es retardi aquest tema més problemes portarà.

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

El Sr. Rodríguez, en relació a la pista poliesportiva de l' IES Les Vinyes explica que l'han hagut d' introduir al llistat d' inversions perquè el Sr. Albet es va comprometre a fer-la.

El Sr. Albet diu que el tema de la pista poliesportiva es va parlar a la Junta de Govern i tothom va estar-hi d' acord.

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

El Sr. Albet afegeix que l' equip de govern ha demanat 210 milions de pessetes a la Diputació de Barcelona però que no ha inclòs aquesta pista i per això demana seriositat i que es compleixin els compromisos adoptats.

El Sr. Rodríguez pregunta al Sr. Albet si quan va fer la promesa de fer la pista tenia davant la consignació pressupostària.

Ajuntament de Cubelles

El Sr. Albet respon que no tenia consignació però que sí tenia el compromís de l'equip de govern que, ara, diu, se l'ha saltat.

El Sr. Grau diu que el Sr. Albet té davant el gràfic amb la previsió de 25.000 € per a la pista de l'IES perquè era un compromís de govern com molts altres projectes que estan contemplats al pressupost del 2010, que tenen el suport del govern i que van tenir el de CIU. Seguidament diu que és cert que hi ha moltes necessitats, entre elles una piscina, un nou casal pels joves, un centre cívic, millorar les instal·lacions del Poliesportiu etc però que no hi ha suficient romanent de tresoreria per a totes elles, motiu pel qual, explica, es recorre al préstec. Seguidament diu que el que s'ha d'intentar fer és una previsió de futur de les necessitats del municipi i que el percentatge d'endeutament de l'Ajuntament és dels més baixos de Catalunya; que el debat és el romanent, els diners que l'Ajuntament té al banc o les necessitats que cobrim als ciutadans. Afegeix que hi ha projectes prioritaris i que formen part d'un Pla de Mandat i que són el Passeig Marítim, el nucli antic, el cementiri, Les Estoreres o la biblioteca, per la qual, diu, hi ha una subvenció no tan sols per la redacció del projecte sinó també per a la construcció de l'edifici i pel mobiliari, i que no s'ha de fer de les necessitats del municipi una eina d'enfrontament ni tenir quatre milions al banc i tenir a la població desatesa. Seguidament recorda que tal com conclou l'informe d'Intervenció la situació financera de la corporació està sanejada ja que el romanent i l'estalvi net són positius i la ràtio del volum de deute es inferior al llindar màxim establert. Per tot l'exposat demana el suport a la proposta d'inversió i diu que el govern no contribuirà a la crispació.

La Sra. Martínez explica que l'oposició ha demanat al govern de seure i veure com destinar aquest romanent de tresoreria i quines són les prioritats i que el més lògic seria deixar aquest punt sobre la taula i que s'agafés el compromís de treballar això i arribar a un acord en benefici dels ciutadans.

El Sr. Alamán diu que amb els préstecs el que s'està dient al ciutadà de Cubelles és que no només paga els seus impostos actuals sinó que ja s'estan embargant els seus impostos futurs i que l'ofegament és segur. Afegeix que les inversions no s'han de fer a costa dels ciutadans sinó a costa del romanent de tresoreria i que si el Sr. Grau governés tres anys més l'Ajuntament quedaria hipotecat i en fallida.

En aquests moments s'absenten de la sessió el Sr. López i la Sra. Carrasco

A petició de l'Alcaldessa la Interventora explica que el romanent de tresoreria té en compte el diner efectiu que hi ha a les entitats financeres o a caixa de l'Ajuntament, i compara els drets a cobrar que té l'Ajuntament amb les despeses pendents de pagament resultant el romanent total, al qual se'l qualifica en funció de dos paràmetres: el dubtós cobrament i el finançament afectat que està vinculat a projectes. Explica que els fons líquids de la Corporació a 31 de desembre són, en números grossos, 7 milions, el pendent de cobrament 4.700.000 i les obligacions pendents de pagament 4.200.000; que el que queda net són 4.140.000 € als quals s'han de restar 800.000 € del finançament afectat quedant un total de 3.331.000 €.

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

Ajuntament de Cubelles

El Sr. Albet reitera que CIU està d'acord amb totes les inversions però que no poden estar d'acord en que hi hagi un romanent de tresoreria de 3.300.000 € , que s' hagi venut un terreny , que sobrin 400.000 € de la canalització de Mas Trader i es vagi a deute ja que hi ha diners suficients, afirma, per assumir totes les inversions.

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

El Sr. Albet continua dient que el Sr. Grau fa demagògia quan intenta donar a entendre que CIU no està d'acord amb les inversions i finalitza la seva intervenció demanant que s' utilitzin els recursos propis i que quan ja no n' hi hagi aleshores es recorri al préstec.

El Sr. Grau diu que s' acaba de passar un punt amb el que proposava el Sr. Albet i que aquest hi ha votat en contra.

El Sr. Albet respon que no ha votat en contra de l' acord sinó de la urgència.

El Sr. Lluís Pineda diu que hi ha onze regidors que han demanat deixar sobre la taula des del punt vuit fins al tretze i que, per tant , és això el que s' hauria de votar.

A petició de l' Alcaldessa, la secretària general explica que habitualment al Ple arriben els punts dictaminats per la Comissió Informativa amb la qual cosa si no es vol entrar a debatre el fons, es pot deixar sobre la taula però que en aquest cas, com que el punt no ha estat dictaminat i malgrat això, s'hi ha inclòs a l'ordre del dia, ara el que toca és ratificar o no la aquesta inclusió.

La Sra. Alcaldessa explica que la liquidació ha estat entregada quan ha estat tancada i diu que passaran els punts i que es reuniran les vegades que calgui. Afegeix que algunes de les persones que han negociat ho han fet amb seriositat però que no és el cas de tothom.

8. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR LES OBRES DE LES NOVES INSTAL·LACIONS AL CEMENTIRI PREVISTA AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al·legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 550.000,00€ per finançar la partida pressupostaria 30.164.622.26 anomenada Obres Noves Instal·lacions Cementiri.

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 43/10, de 15 de setembre de 2010,

Vist l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l' exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Banc de Sabadell per un import de 550.000,00€, per finançar la despesa d'inversió de les Obres Noves Instal·lacions Cementiri prevista al pressupost 2010.

Les condicions financeres de l'operació seran les següents:

Import: 550.000,00€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 1% (5.500,00€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV , 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

9. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR LA REDACCIÓ DEL PROJECTE I OBRES BIBLIOTECA PREVISTES AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al·legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 647.000,00€ per finançar les partides pressupostaries 30.151.627.12 i 30.332.622.25 anomenades Redacció Projecte Biblioteca i Biblioteca respectivament.

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia

definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 44/10, de 15 de setembre de 2010,

Vist l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Banc de Sabadell per un import de 647.000,00€, per finançar la despeses d'inversió corresponents a les partides de la redacció del projecte i Obres a la Biblioteca previstes en el pressupost 2010.

Les condicions financeres de l'operació seran les següents:

Import: 647.000,00€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 1% (6.470,00€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV , 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

10. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR LES OBRES D'ADEQUACIÓ DEL NUCLI ANTIC PREVISTES AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al-legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 1.000.689,97,00€ per finançar la partida pressupostaria 41.155.611.06 anomenada Adequació Nucli Antic.

Ajuntament de Cubelles

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 45/10, de 15 de setembre de 2010,

Vist l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Banco Bilbao Vizcaya Argentaria per un import de 1.000.689,97€, per finançar la despeses d'inversió corresponents a la partida d' Adequació Nucli Antic prevista en el pressupost 2010.

Les condicions financeres de l'operació seran les següents:

Import: 1.000.689,97€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 0,15% (1.501,03€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2,25

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV , 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

11. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR EL PLA PARCIAL I PROJECTE REPARCEL·LACIÓ LES ESTORERES PREVISTES AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al·legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 57.165,68€ per

finançar les partides pressupostaries 30.151.627.09 i 627.10 anomenades Pla Parcial i Projecte reparcel·lació les Estoreres.

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 46/10, de 15 de setembre de 2010,

Vist l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Caixa Catalunya Tarragona Manresa per un import de 57.165,68€, per finançar la despeses d'inversió corresponents a les partides del Pla Parcial i Projecte reparcel·lació les Estoreres previstes en el pressupost 2010.

Les condicions financeres de l'operació seran les següents:

Import: 57.165,68€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 0,75% (428,74€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2,75

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldeessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV , 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

12. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR LES OBRES DEL PASSEIG MARÍTIM PREVISTA AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al·legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

Ajuntament de Cubelles

Exp. 1.2.1.1 08/10
Legislatura 2007-2011

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 259.148,00€ per finançar la partida pressupostaria 30.155.619.01 anomenada Passeig Marítim:

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 47/10, de 15 de setembre de 2010,

Vist l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Caixa Catalunya Tarragona Manresa per un import de 259.148,00€, per finançar la despeses d'inversió corresponents a la partides del Passeig Marítim prevista en el pressupost 2010.

Les condicions financeres de l'operació seran les següents:

Import: 259.148,00€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 0,75% (1.943,61€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2,75

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldeessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV i 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

13. CONCERTACIÓ D'UNA OPERACIÓ DE CRÈDIT A LLARG TERMINI PER FINANÇAR INVERSIONS PREVISTES AL PRESSUPOST 2010.

L'Ajuntament en data 6 d'abril de 2010 el Ple de la Corporació va aprovar inicialment el Pressupost de l'exercici 2010 , posteriorment i al haver-ne presentat al·legacions es va aprovar definitivament en data 4 de maig de 2010 i per tant es troba en vigor.

El pressupost per a l'exercici 2010 preveu com a una de les fonts de finançament de les inversions previstes la concertació de préstecs a llarg termini, i en aquest moment esdevé necessari la concertació d'un crèdit a llarg termini per import de 444.382,00€ per finançar diverses partides pressupostaries contemplades en el pressupost.

Per Resolució de la Regidoria d'Economia. Participació Ciutadana i Canvi Social núm. 44/10, s'inicia expedient, sol·licitant-se ofertes a les entitats financeres de la plaça i a altres entitats que ja tenen concertades operacions amb l'Ajuntament, amb la prèvia definició dels paràmetres de l'operació que es vol contractar, finalitzant el termini de presentació d'ofertes el 13 de setembre de 2010.

Vist l'informe previ d'Intervenció núm. 48/10, de 15 de setembre de 2010, i l'informe de Tresoreria núm. 31/10, de 13 de setembre de 2010,

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Concertar una operació de crèdit, en la modalitat préstec a llarg termini, amb Caixa Catalunya Tarragona Manresa per un import de 444.382,00€, per finançar les següents inversions :

Org.	G.Prog	Econ.	Descripció	Import
72	320	622.14	Pista Institut	25.000,00
40	170	765.00	Pla de Camins	26.010,97
61	334	625.03	Mobiliari Museu i Arranjaments	10.000,00
30	151	627.15	Redacció de projecte Centre Social Mas Trader	20.000,00
30	151	627.07	Projectes i Estudis Tècnics	64.976,00
30	151	619.02	Retirada Tuberia fecals- Foix	19.773,63
22	491	633.01	Renovació tècnica Radio Cubelles	5.000,00
22	491	641.01	Software d'automatització i edició RC	30.000,00
22	491	625.01	Mobiliari	2.000,00
22	491	623.02	Adquisició siStema de sonorització i projecció	6.000,00
22	491	626.00	Hardware	3.000,00
22	491	640.04	Patents i Marques	15.000,00
70	338	625.01	Mobiliari Festes i Tradicions	1.000,00
41	161	619.02	Millores xarxa Aigua	8.500,00
41	155	622.00	Edificis Municipals	108.741,40
41	155	623.02	Escenari i Cadires	15.000,00
41	155	623.11	Mobiliari Urbà	20.000,00
41	155	625.02	Adquisició d'equipaments Nau Obres i Serveis	26.000,00
41	155	623.24	Reposicions per actes Vandàlics	6.000,00
13	491	623.00	Adquisició de rellotges de marcatges	15.000,00
13	491	641.00	Aplicacions Informàtiques	5.000,00

11	920	625.01	Mobiliari Arxiu	3.380,00
11	920	850.00	Aportació Agència Comarcal	9.000,00
TOTAL				444.382,00

Les condicions financeres de l'operació seran les següents:

Import: 444.382,00€

Termini de disposició. 1 any

Durada: 12 anys (2 de carència i 10 d'amortització)

Sistema d'amortització: Lineal (periodicitat trimestral)

Comissió obertura: 0,75% (3.332,87€)

Resta de comissions: 0%

Tipus d'interès: Euríbor trimestral + 2,75

Fedatari Públic: Secretària general de la Corporació

Segon.- Comunicar aquest acord a la Direcció general de Política Financera del Departament d'Economia i Finances de la Generalitat de Catalunya, d'acord amb l'ordre del 28 de juny de 1999.

Tercer.- Facultar a l'Alcaldessa per formalitzar l'operació de préstec.

Es sotmet a votació la ratificació de la **inclusió** del punt a l' **ordre del dia** i **no s'aprova** per 11 vots en contra (3 d' ICV , 4 de CIU, 2 del PPC, 1 d' ICb i 1 d' EC-FIC) 6 vots a favor (4 del PSC , 1 d' ERC i 1 del Sr. Coch) i cap abstenció.

En aquests moments s'absenten de la sessió el Sr. Narcís Pineda i la Sra. Fonoll.

La Sra. Alcaldessa explica el procediment de ratificació.

En aquests moments s'incorporen a la sessió el Sr. Narcís Pineda i la Sra. Fonoll.

14. ALTRES TEMES

14.1. APROVACIÓ, SI ESCAU, DE LA CONSTITUCIÓ DEL CONSORCI "AGÈNCIA DE DESENVOLUPAMENT ECONÒMIC DEL GARRAF" I DELS SEUS ESTATUTS

Atesa la voluntat del Consell Comarcal del Garraf, dels Ajuntaments de Canyelles, Cubelles, Olivella, Sant Pere de Ribes, Sitges i Vilanova i la Geltrú, el Sindicat Unió General Treballadors de Catalunya de l'Anoia – Alt Penedès - Garraf; el representant del Sindicat Comissions Obreres de Catalunya del Alt Penedès - Garraf; el president de la Delegació de la Cambra Oficial de Comerç, Indústria i Navegació al Garraf i el president de l'Associació d'Empresaris del Garraf, Alt Penedès i Baix Penedès (ADEG) , per tal de constituir un Consorci amb el nom d'Agència de Desenvolupament Econòmic del Garraf.

Atès que aquesta voluntat constitutiva es justifica àmpliament en la memòria acreditativa de la constitució de l'esmentat consorci, argumentant de forma sintètica que aquesta entitat ha de servir com una estructura i instrument per tal d'acabar de definir i executar un model d'estratègic de desenvolupament econòmic del Garraf, sumant la diversitat d'esforços i recursos dels diferents municipis que en formen part.

Ajuntament de Cubelles

Atès l'informe tècnic núm. 3.9/2010 emès per la Tècnica de Dinamització Econòmica i Turisme en funcions.

Atès l'informe jurídic núm. 24/10, de 16 de setembre, emès per la Secretària General de la Corporació.

Atès l'informe d'Intervenció núm. 49/10, de 20 de setembre, emès per la Interventora municipal.

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

ACORDS:

Primer.- Crear el Consorci "Agència de Desenvolupament Econòmic del Garraf", de conformitat amb els 312 i 313.1 i .2 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS), integrat pel Consell Comarcal del Garraf, pels ajuntaments de Canyelles, Cubelles, Olivella, Sant Pere de Ribes, Sitges i Vilanova i la Geltrú, el Sindicat Unió General Treballadors de Catalunya de l'Anoia – Alt Penedès - Garraf; el representant del Sindicat Comissions Obreres de Catalunya del Alt Penedès - Garraf; el president de la Delegació de la Cambra Oficial de Comerç, Indústria i Navegació al Garraf i el president de l'Associació d'Empresaris del Garraf, Alt Penedès i Baix Penedès (ADEG).

Segon.- Aprovar inicialment, de conformitat amb l'art. 313.2. i .3 del ROAS, els estatuts de l'esmentat Consorci, els quals s'adjunten a la present proposta.

Tercer. Sotmetre a informació pública el present acord, juntament amb l'esborrany d'Estatuts, per tal que es puguin presentar al·legacions i suggeriments, durant el període de 30 dies, mitjançant anunci en el BOP, DOGC i al tauler d'anuncis de la Corporació.

Quart.- Delegar en el Consell Comarcal del Garraf el tràmit de publicació del present acord, tant la fase d'exposició al públic, com la publicació íntegra posterior del text aprovat definitivament.

Cinquè.- Considerar aprovats definitivament els acords de creació i els estatuts del Consorci si durant el període d'exposició pública no es produeix cap tipus d'al·legació o suggeriment.

Sisè.- Facultar a la Sra. Alcaldessa perquè signi els documents que siguin necessaris per a executar el present acord."

La Sra. Alcaldessa explica la proposta

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

La Sra. Martínez diu que li agradaria que la documentació formés part de l'ordre del dia i que no es presentés per urgència donat que EC-FIC no forma part del Consell Comarcal i no han pogut valorar la documentació, motiu pel qual demana que quedi

sobre la taula.

La Sra. Navarrete diu que el PPC votarà en contra de la urgència perquè entenen que no són formes de presentar una documentació que podria haver estat presentada a la Junta de Portaveus o a la Comissió Informativa.

La Sra. Miquel diu que aquesta aprovació es tracta d' un pur formalisme perquè els Estatuts de constitució de l' Agència ja han estat consensuats pels Ajuntaments i pel Consell d' Alcaldes i que el Consell Comarcal va demanar que s' aprovés a cadascun dels Ajuntaments. Per tot això diu que ICV hi votarà a favor.

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

El Sr. Comas llegeix la següent conclusió de l' informe d' Intervenció : “ *l' Ajuntament de Cubelles pot haver d' assumir despeses per la qual cosa l' efectivitat del present conveni queda supeditada, en quan a aportacions a realitzar per part de l' Ajuntament, a la previsió en el pressupost de l' import necessari per afrontar-les* “. Seguidament diu que arrel d' aquesta conclusió li agradaria estudiar el punt amb més deteniment , per la qual cosa hi votarà en contra.

El Sr. Rodríguez diu que al punt anterior de l'ordre del dia hi constava aquesta aportació però que el Sr. Comas hi ha votat en contra.

La Sra. Alcaldessa diu que no s' haurà de fer cap tipus d' aportació perquè els Estatuts parlen d' un Consorci i donat que ja hi ha el Consorci de Turisme s' utilitzarà el mateix edifici i el mateix personal.

El Sr. Albet diu que CIU forma part del Consell Comarcal del Garraf, que la Sra. Cuadra forma part de la de la Ponència Tècnica que hi va assistir i que van votar a favor de l' Agència de Desenvolupament Econòmic del Garraf ; que es tracta d' un fet positiu per al desenvolupament de la comarca però que no considera seriós que es passi per urgència i , per respecte a les persones que no l' han llegit, demana a l' Alcaldia que deixi el punt sobre la taula malgrat CIU, afegeix, hi votarà a favor.

La Sra. Alcaldessa diu que s' ha de votar la urgència perquè hi ha el compromís amb el Consell Comarcal de portar-ho al Ple.

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

Es sotmet a votació la proposta i **s' aprova** per 13 vots a favor (4 del PSC, 1 d' ERC, 3 d' ICV , 4 de CIU i 1 del Sr. Coch) , cap vot en contra i 4 abstencions (2 del PPC, 1 d' ICb i 1 d' EC-FIC).

La Sra. Martínez fa una explicació de vot dient que el que demanaven era un temps per a poder estudiar la documentació però que no ho han aconseguit , motiu pel qual s' hi han abstingut.

El Sr. Coch explica que malgrat no ho troba urgent, el seu vot ha estat favorable perquè ho considera necessari per la comarca i per Cubelles.

IV. PART DE CONTROL

15. MOCIONS

No n'hi ha

16. ALTRES MOCIONS

No n'hi ha

En aquests moments s'absenten de la sessió el Sr. Alamán i la Sra. Miquel.

17. PRECS I PREGUNTES

Precs del regidor no adscrit

1. El Sr. Coch, quant a les reunions previstes per parlar de les prioritats de les inversions, prega que els regidors es posin d'acord perquè es puguin dur a terme al Ple del mes vinent ja que ell, diu, ha estat vetat a la Junta de Portaveus.

Precs del grup municipal d'EC-FIC

1. La Sra. Martínez demana a l'equip de govern que faci les gestions que calgui per tal de trobar una solució en referència al refugi d'animals i que es resolgui el pagament dels serveis de recollida d'animals sol·licitats per l'Ajuntament.

2. La Sra. Martínez explica que han entrat més de dues-centes signatures per sol·licitar informació sobre la instal·lació d'una antena de telefonia a l'edifici de la Policia Local per la qual cosa prega que hi hagi un intercanvi d'impressions amb els veïns, que se'ls faciliti la documentació al respecte per tal de dissoldre els possibles dubtes i que es valorin altres ubicacions allunyades dels nuclis urbans.

En aquests moments s'incorporen a la sessió el Sr. Alamán i la Sra. Miquel

Precs del grup municipal del PPC

1. La Sra. Navarrete considera que hi ha una inquietud considerable respecte la col·locació de l'antena de telefonia a l'edifici de la Policia i prega que es parilitzi la instal·lació d'aquesta antena fins que es faci arribar tota la documentació necessària als veïns.

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

Precs del grup municipal d'ICV

Ajuntament de Cubelles

1. El Sr. Narcís Pineda prega que es faci una revisió de totes les plaques dels carrers ja han rebut diverses queixes del veïns perquè han caigut lletres.

Precs del grup municipal de CIU

1. La Sra. Fonoll vol saber si es té control de la freqüència de neteja dels contenidors a Mas Trader, concretament al carrer Assutzena, Les Estorereres i Corral d'en Cona.

2. El Sr. Albet diu que l'Associació d' Animals i Plantes de Cubelles té greus problemes per donar de menjar als animals i explica que l'Ajuntament va cedir uns gossos a la protectora i que el pagament està pendent. Per tot això prega que es doni una solució a curt termini a tota aquesta situació.

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

Preguntes del regidor no adscrit

1. El Sr. Coch pregunta: Què es va decidir a la Junta de Portaveus respecte a la declaració d'incompatibilitat d'una treballadora de l'Ajuntament que es va retirar de l'ordre del dia de la Comissió Informativa?

2. El Sr. Coch pregunta: Per què no venen més regidors de l'oposició a les Ponències Tècniques? Si la Ponència Tècnica és vinculant i decisiva, quina és la diferència entre aquesta i la Junta de Portaveus?

Preguntes del grup municipal d' EC-FIC

1. La Sra. Martínez pregunta: Quantes vegades s'ha inundat el pas sota la via des que es van fer les obres del nou col·lector del clavegueram de l'Avinguda de la Riera i les de remodelació de la cruïlla amb el carrer Onze de setembre? Quin cost han tingut les neteges cada cop que s'ha inundat? Es pensa fer alguna actuació per a corregir aquest problema?

2. La Sra. Martínez diu que la sala d'exposicions del Centre Social està plena fins el 2012 majoritàriament per particulars motiu pel qual pregunta: No es poden deixar uns dies lliures periòdicament per atendre les peticions d'entitats locals que poden sorgir i que no es poden preveure amb tanta antelació?

Preguntes del grup municipal del PPC

1. La Sra. Navarrete reitera la seva petició de que se'ls facin arribar les factures de la recollida de gossos del 2008 (tot allò pagat)

El Sr. Rodríguez explica que hi ha un conveni signat amb la Mancomunitat i que, per tant, no hi ha factures, i afegeix que hi havia 30.000 € del pressupost destinats a la protectora de Torredembarra però que aquesta hi va renunciar i que per tant aquests diners van quedar a la bossa de l' Ajuntament.

Ajuntament de Cubelles

Exp. 1.2.1.1 08/10
Legislatura 2007-2011

A petició de l'Alcadessa, la Sra. Interventora diu que aquesta aportació estava articulada com a subvenció i no es podia destinar a una altra finalitat ja que la modificació s'ha de fer per acord plenari.

2. La Sra. Navarrete demana que se'ls faci arribar l' inventari dels béns de l'Ajuntament.

Preguntes del grup municipal de CIU

1. El Sr. Albet explica que al costat del Mercadona hi ha un espai tancat de l'Ajuntament que, segons la normativa, consta com a ús comú d'especial domini públic i que, per tant, diu, no pot tenir una barrera a no ser que es tracti d' una cessió i en aquest cas pregunta: A quin Ple o Junta de Govern va passar aquesta cessió?
2. El Sr. Albet pregunta: A quina Junta de Govern es va aprovar el cànon anual que ha de pagar Mercadona?

La Sra. Alcaldessa pregunta a la secretària general si aquest tema havia de passar o no pel Ple.

La secretària general explica que es va fer una llicència d'ús comú especial, segons el Reglament de patrimoni dels ens locals de Catalunya i que, per tant, la competència és de l' Alcaldia.

Preguntes del grup municipal d' ICV

1. El Sr. Narcís Pineda explica els motius pels quals els veïns exigeixen la retirada de l'antena de telefonia de la caserna de la Policia Local i pregunta: Per què es vol instal·lar aquesta antena? Per què en aquesta ubicació?
2. El Sr. Narcís Pineda, en referència al clavegueram del Barri Marítim de Cubelles, pregunta: Els diners que aporta la Generalitat a través de l'ACA estan consignats a algun lloc i a disposició de l' Ajuntament ? Si la instal·lació de la planta dessaladora és aturada per la Generalitat estaran a disposició de l' Ajuntament les subvencions que es deriven d'aquest projecte per a poder acabar l' obra?
3. El Sr. Narcís Pineda pregunta: Com està el conveni amb l'Associació d' Animals i Plantes del Garraf?

Respostes a les preguntes formulades pel regidor no adscrit en el Ple ordinari del 19 de juliol de 2010

1. El Sr. Coch , en relació a les obres de l'estació, pregunta: No s'ha fet res per ampliar el pont que comunica Bardají amb la zona marítima, que només és d'una direcció? S'ha tingut alguna conversa al respecte?

Van haver-hi fa un parell d'anys reunions entre representants de RENFE i l'ajuntament per tractar diferents aspectes que preocupen al municipi (freqüències, tarifes, accessibilitat...), entre ells el pas sota via. De tots aquests temes, el pla d'accessibilitat ja s'està executant, respecte el tema de les freqüències es deixarà per més endavant (tema AVE,etc), i pel que fa al pas

sota via no s'ha fet res, però aquest govern seguirà insistint.

2. El Sr. Coch pregunta: Té pensat ERC presentar una moció en aquest Ple per a demanar el referèndum per a la independència a Cubelles?

El Sr. Rodríguez respon que com a ERC no poden presentar una moció per a plantejar un referèndum, però que donaran suport a tota iniciativa popular.

**Respostes a les preguntes formulades pel grup municipal d'EC-FIC
en el Ple ordinari del 19 de juliol de 2010**

1. La Sra. Martínez diu que hi ha un escrit amb entrada del dia 14 en el qual es demanava que a la Junta de Portaveus se'ls lliurés documentació referent al refugi de l'Associació Protectora d'Animals i Plantes del Garraf i pregunta: Per què no se'ls ha lliurat l'esmentada documentació i la còpia del registre d'entrada?

La documentació resta a l'expedient de l'àrea de salut de l'Ajuntament de Cubelles.

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 19 de juliol de 2010**

1. La Sra. Navarrete pregunta: Es pensa fer alguna cosa per evitar les acampades que s'estan fent a diferents punts del municipi, amb la consegüent brutícia que generen?

La Policia Local està prenent les mesures oportunes per fer complir les ordenances municipals.

L'acampada, definida com a tal, està prohibida a tot el terme municipal segons decret de la Generalitat. De fet, aquest assumpte suposa per al servei de policia una prioritat diària, principalment durant la temporada estival, sent un servei planificat de vigilància que consta diàriament a l'Ordre de Servei del Cos. No s'han detectat llocs d'acampada lliure al nucli urbà.

Tot i així, tenint en compte la Instrucció 08/V-74 del Ministeri de l'Interior, de data 28 de gener de 2008, s'ha permès la parada i l'estacionament de caravanes i autocaravanes, tenint sempre present que l'activitat que es pugui desenvolupar en el seu interior no excedeixi a l'exterior mitjançant el desplegament d'elements que desbordin el perímetre del vehicle com ara tenderets, tendals, dispositius d'anivellació, suports d'estabilització, etc...

2. La Sra. Navarrete pregunta: Es té pensat habilitar alguna zona per a fer grafitis i evitar que es facin a altres zones com per exemple sota la via del tren? Ha pagat l'Ajuntament part de la pintura per a aquests grafitis?

La Sra. Cuadra explica que des de la regidoria de Joventut es feia un taller de grafitis i es van anar posant al servei d'aquests joves alguns espais municipals perquè poguessin pintar, com és el cas dels murs de sota el pont de la Riera.

El Sr. Rodríguez puntualitza que els ponts són propietat d'ADIF, que és qui va atorgar el permís, i explica que al projecte de l'Skate park ja hi ha unes parets destinades a això.

**Respostes a les preguntes formulades pel grup municipal de CiU
en el Ple ordinari del 19 de juliol de 2010**

1. El Sr. Albet pregunta: Per què no s'ha tirat endavant el carril bici entre Bardají i la platja? Afegeix que s'ha de potenciar l'ús de la bicicleta per a anar a l'escola

S'està acabant d'estudiar la forma de dur-ho a terme.

2. El Sr. Albet pregunta: En quina situació es troba l'adjudicació de la Llar d'Infants?

La Sra. Alcaldessa, en referència a la pregunta del Sr. Albet sobre la Llar d'infants, explica que es van obrir les pliques però que ha costat bastant fer la selecció, que s'ha retardat perquè s'ha demanat ajut a la Diputació de Barcelona per a fer la selecció de l'empresa, i que avui s'ha dut a terme l'adjudicació que sortirà demà publicada al perfil del contractant.

3. El Sr. Albet pregunta: Per què no s'han nomenat els representants de l'Ajuntament a l'ADF? Afegeix que darrera l'ADF hi ha subvencions de la Generalitat i subvencions per a vehicles i material.

La Junta de Portaveus té sobre la taula els estatuts i es resta a l'espera de les seves aportacions.

4. El Sr. Albet diu que l'estalvi energètic era un dels punts bàsics del Pla de Mandat i que ja s'ha dut a terme a zones com Mas Trader amb el canvi dels fanals. Afegeix que també hi ha diferents subvencions per a estudis energètics i pregunta: S'hi pensa acollir el govern o tot allò pactat al Pla de Mandat no serveix per a res?

No consta que s'hagin demanat cap de les subvencions a les que al·ludeix quan vostè era regidor d'Obres i Serveis.

Pel que fa al Pla de Mandat, tot dependrà del que es decideixi en el Ple.

5. La Sra. Cuadra pregunta: S'ha reforçat la vigilància del Barri Marítim i de l'Eixample Nord arran dels recents robatoris?

Sí, es treballa conjuntament amb el CME. De forma ordinària i amb caràcter preventiu es realitzen controls de seguretat ciutadana durant tots els dies de la setmana en horaris de matí, tarda i nit, de forma conjunta entre el CME i la PL de Cubelles.

Des del primer dia que es van detectar els robatoris a la primera zona, la de l'Eixample Nord, a la Mesa de Coordinació Operativa (òrgan permanent de coordinació entre CME i PL Cubelles) es va coordinar un servei especial de vigilància amb el Cos de Mossos d'Esquadra, en els diferents torns de treball,

Ajuntament de Cubelles

bàsicament durant el torn de nit. El servei consistia en patrulles uniformades (de PL i CME) realitzant dispositius estàtics de controls (DEC) a llocs estratègics i planificats per la prefectura, alhora, que també es reforçava amb una vigilància no uniformada d'un nombre de patrulles indeterminades i variables del Cos de Mossos d'Esquadra, ja que al marge de la col·laboració de l'ABP Garraf, també s'ha tingut el suport de personal de la Regió Policial Metropolitana Sud.

El resultat d'aquest treball, i deixant constància de la fonamental col·laboració ciutadana, van sorgir les detencions per agents de la policia local de Cubelles de dues persones a la zona de Santa Maria. El servei es manté operatiu.

6. El Sr. Lluís Pineda pregunta: Quants m² té el panot que s'està col·locant a l'Avinguda Pompeu Fabra? Quin és el pressupost de l'obra? Quina és la producció per dia de la col·locació o dies previstos per a l'obra? Com es controla aquesta feina?

L'obra a la que es fa referència s'està realitzant amb mà d'obra del Pla d'Ocupació i s'està controlant des d'obres i serveis-brigada. El cost és només el material que s'està utilitzant per executar la obra i l'abast és el següent: es col·locarà panot fins al límit del camp de futbol.

Cal tenir en compte que no és una dedicació diària, perquè els responsables de la Brigada determinen diàriament a quines feines es dedicarà aquest personal atenent a les urgències i les ordres de treball existents.

7. El Sr. Lluís Pineda pregunta: Estaran presents les banderes als balcons de l'Ajuntament per la Festa Major? També demana que s'hi inclogui la de la Unió Europea.

Sí, a petició seva es complirà amb el que marca la normativa vigent en la matèria. La de la Unió Europea ho estarà tan bon punt disposem del nou màstil

8. La Sra. Fonoll, en relació a la contaminació de l'aigua de Mas Trader I, pregunta: Quan es podrà solucionar aquest greu problema social? S'està fent alguna cosa des del Departament de Salut?

La Sra. Alcaldessa, quant al problema de l'aigua de Mas Trader I, comenta que han tingut varies reunions amb la Cooperativa d'aigües i amb el propietari i que s'està proposant posar una depuradora. Afegeix que l'Ajuntament ha demanat una reunió d'urgència perquè no es pot deixar que vagin passant els dies sense donar una garantia i sense que hagi arribat la informació a tots els consumidors.

9. La Sra. Fonoll pregunta: S'ha pres alguna mesura per a subsanar la malaltia visible que pateixen els arbres del Passeig Narcís Bardají?

En data 19 de juliol de 2010 l'empresa encarregada del manteniment de parcs i jardins, com cada any, va realitzar el tractament pel control de plagues als plataners del passeig Narcís Bardají. No obstant això efectuarem una revisió de l'estat d'aquest arbrat per tal de determinar si és necessari fer alguna altra

actuació.

**Respostes a les preguntes formulades pel grup municipal d'ICV
en el Ple ordinari del 19 de juliol de 2010**

1. El Sr. Narcís Pineda explica que el passat 13 de juliol veïns del Carrer Lleida i la Ronda Kennedy van entrar una instància on exposaven que des de la construcció del pont del riu Foix el trànsit als seus carrers ha incrementat considerablement, augmentant el perill per als vianants, i demanaven la instal·lació d'unes bandes reguladores de la velocitat almenys a dos punts del Carrer Lleida, per a impedir que els vehicles puguin accelerar, així com indicadors de velocitat de 30km. Per aquests motius el Sr. Pineda pregunta: Què pensen fer al respecte?

La seva consideració s'ha traslladat a la Comissió de Mobilitat de l'Ajuntament. Tot i això, amb motiu de la sol·licitud presentada pel veïnat el mes de juliol es va realitzar un seguiment i estudi de la zona. Al carrer Lleida, sentit Barcelona, al passar la cruïlla amb el Passatge Fluvial, ja existeix un pas de vianants elevat, amb la doble finalitat de donar seguretat al usuari del parc públic existent i, alhora, reduir la velocitat. Des d'aquest pas elevat del carrer Lleida fins a la cruïlla amb la Ronda Kennedy hi ha una distància no gaire gran per a què els vehicles puguin agafar velocitat i no s'han donat accidents de trànsit.

En canvi, en la següent cruïlla, Av. Mediterrània, tot i haver un pas de vianants anterior a la cruïlla i un senyal vertical de CEDIU EL PAS, al llarg d'aquest any s'han produït tres accidents de trànsit, dos amb ferits lleus. Per aquest darrer motiu i anterior a la instància de referència, a requeriment de l'Associació de Veïns del Barri de Mar, tal i com consta a l'acta de la Comissió de Mobilitat reunida en data 7 de juliol de 2010, ja s'havia estudiat una millora d'aquesta cruïlla, amb reforç d'un senyal vertical d'STOP, trasllat del pas de vianants fins a la mateixa cruïlla i impediment de l'estacionament a les dues cantonades de l'Av. Mediterrània amb reforç de pintura groga per tal de donar una millor visibilitat, restant pendent l'actuació de treballs esmentats.

2. El Sr. Narcís Pineda comenta que al Ple del 21 de juny ICV va preguntar per què no s'havia fet el pipican que estava previst al parc situat entre els carrers Eduard Toldrà i Nostra Sra. de la Mercè i que se'ls va contestar que havia estat per sol·licitud dels veïns i per decisió política, per la qual cosa pregunta: Per què no s'ha contestat la instància 2010/6778 de 17 de maig a la qual s'adjuntaven 147 signatures dels veïns demanant aquest pipican? Quants veïns els van demanar que no es fes el pipican?

Aquesta instància l'havia de respondre el llavors regidor d'Obres i Serveis Viaris amb dades de primera mà. Efectivament, també va haver una instància en que es demanava tot el contrari. fins i tot, hi ha signatures que estan a les dues bandes. Estem tractant de resoldre la problemàtica existent.

3. El Sr. Narcís Pineda, en relació al casal d'avis de Caixa Penedès, pregunta: Es subrogaran tots els serveis, tal i com estan, amb el personal inclòs? Quins beneficis rebrà la gent gran d'aquest canvi?

No s'ha subrogat ni el personal ni els serveis existents.

El que guanyen és tenir més espai per al desenvolupament de les seves activitats, ja que a l'espai existent se suma aquest nou espai.

4. El Sr. Narcís Pineda comenta que al BOPB va sortir una notificació d'emplaçament ordinari a instància de l'Ajuntament de Cubelles contra la Societat Cooperativa l'Aliança i pregunta: Contra qui es fa? Per què?

L'Ajuntament està treballant en la regularització de les finques de la seva propietat i, en el marc d'aquestes tasques, per Decret de l'Alcaldia 978/2010, de 15 de desembre, es va iniciar el procediment d'usucapió envers l'immoble situat al Pg. Narcís Bardají 12 (antiga Oficina de Recaptació Municipal i actual ubicació de Serveis a les Persones, Polítiques d'Igualtat, Dinamització Econòmica, Comerç, SOLC i Consum).

El motiu de la tramitació d'aquest expedient judicial és perquè al seu dia no es va inscriure la titularitat municipal al Registre de la Propietat i, davant la manca del corresponent títol, s'emplaça a la "Sociedad Cooperativa La Alianza", antiga germandat sindical, per si té res a dir en el procediment d'usucapió, ja que és la que figura encara com a titular al Registre de la Propietat.

5. El Sr. Narcís Pineda, referent al Decret 616, pregunta: Com s'arriba a aquest acord? Quines contraprestacions hi ha?

Segons el previst al Decret, MERCADONA S.A abonarà a l'ajuntament un cànon anual de 18.000 €, que és independent de la garantia per igual import (18.000 €) que se li exigeix per respondre de la correcta utilització del bé, de la reparació o reposició del bé, en el seu cas, així com dels danys i perjudicis en el seu cas.

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió, quan són les 00:08 hores.