

Ajuntament de Cubelles

**EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 17 DE JULIOL
ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE
PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)**

Cubelles, el dia 17 de juliol, a les 19:07 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

- Sra. Rosa Montserrat Fonoll Ventura, 1a Tinenta d'alcalde
- Sra. Joana Navarrete Jiménez, 2a Tinenta d'alcalde
- Sra. Lúdia Pàmies Etaix, 3a Tinenta d'alcalde
- Sr. Josep Maria Hugué Oliva, 4t Tinent d'alcalde
- Sr. Luis Francisco Alamán i Catalán, 5è Tinent d'alcalde
- Sr. Narcís Pineda Oliva, regidor d'Iniciativa per Catalunya Verds-Esquerra Unida
- Sr. Pere Lleó Gelabert, regidor d'Iniciativa per Catalunya Verds Esquerra Unida
- Sr. José Manuel Ardila Contreras, regidor d'Unitat Cubellenca-Reagrupament
- Sr. Xavier Baraza Sánchez, regidor d'Unitat Cubellenca-Reagrupament
- Sra. Noemí Boza Cano, regidora del Partit Popular de Catalunya
- Sra. Maria Lluïsa Romero Tomás, regidora del Grup Municipal Socialista
- Sr. Francesc Xavier Grau Roig, regidor del Grup Municipal Socialista
- Sr. José Manuel Écija Albalate, regidor del Grup Municipal Socialista
- Sra. Noemí Cuadra Soriano, regidora de Convergència i Unió
- Sra. Ana Maria Martínez Gallemí, regidora d'Entesa per Cubelles-FIC

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

Hi assisteix també, la Sra. Rosa M. Almirall i Domènech, Interventora de la Corporació. Excusa la seva assistència el Sr. Antoni Miquel Lara Torres, regidor de Convergència i Unió.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 15 DE MAIG DE 2012

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.- En nom de la Fundació La Marató de TV3 mitjançant correu electrònic de data 6 de juny de 2012, ens han fet arribar el seu agraïment pel suport donat a la Marató per la pobresa amb l'organització de la nostra l'activitat solidària. També ens feliciten per ajudar-los a difondre el missatge d'aquesta Marató excepcional, i per la participació activa que hem demostrat i que ha estat fonamental per obtenir una recaptació de 4 milions d'euros i superar totes les seves expectatives. A més ens informen que la propera Marató se celebrarà el 16 de desembre de 2012 i estarà dedicada al càncer.

2.2.- Des de la Generalitat de Catalunya, Departament de la Presidència, ens informen mitjançant escrit de registre d'entrada núm. 2012/5722, de data 08 de juny de 2012, que han rebut l'acord adoptat pel Ple municipal de l'Ajuntament de Cubelles, reunit en sessió ordinària de data 15 de maig de 2012, en relació a la moció en contra de la retallada dels pressupostos generals de l'Estat en matèria de polítiques d'ocupació.

2.3.- Des de la Diputació de Barcelona, Direcció de Serveis Jurídics, mitjançant escrit de registre d'entrada núm. 2012/5779 de data 11 de juny de 2012, en relació a la sol·licitud d'assistència jurídica, consistent en la defensa judicial de tres agents de Primera Instància núm. 1 de Vilanova i la Geltrú; i d'acord amb la notificació de data 18 de maig de 2012 del nostre Decret d'Alcaldia núm. 288/2012, i pel qual renunciem a la nostra petició d'assistència jurídica, ens comuniquen que han procedit a l'arxiu de la mateixa sense cap més tràmit.

2.4.- Des del Congrés de Diputats mitjançant escrit núm. de registre d'entrada núm. 2012/5794 de data 11 de juny de 2012, ens comuniquen que la Mesa de la Camara del Congrés de Diputats ha comunicat diversos acords adoptats pels ens territorials, dels quals hi ha l'acord adoptat pel Ple municipal de l'Ajuntament de Cubelles, en sessió ordinària de data 15 de maig de 2012, sobre la reforma de la llei hipotecària.

2.5.- Des de la Generalitat de Catalunya, Departament de la Presidència, ens informen, mitjançant escrit de registre d'entrada núm. 2012/5816, de data 11 de juny de 2012, que han rebut l'acord adoptat pel Ple municipal de data 15 de maig de 2012, en relació a la moció en defensa de les escoles bressol municipal

Ajuntament de Cubelles

2.6.- Informe trimestral de Tresoreria referit al compliment dels terminis de pagament previstos a la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 de 29 de desembre per la qual s'estableixen mesures de lluita contra la morositat a les operacions comercials .La conclusió és que el número de factures comercials pendents a 30 de juny de 2012, a les quals s'està incomplint el termini legal de pagament, és de 233 factures amb un import total de 420.808,17€.

Els membres del Ple municipal 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 següents Decrets de l'Alcaldia núm. 255 a 414 de l'exercici 2012 de la legislatura 2011-2015.

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels Decrets d'Alcaldia núm. 263/2012, 265/2012 i 360/2012, pels quals es resol temes de personal.

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

5.- APROVACIÓ, SI S'ESCAU, DE LA CREACIÓ DEL CONSELL SECTORIAL D'EMPRESA, TURISME I COMERÇ I APROVACIÓ INICIAL DEL REGLAMENT REGULADOR DE LA SEVA ORGANITZACIÓ I FUNCIONAMENT.

L'article 23.1 de la Constitució espanyola consagra, com a principi i dret fonamental dels ciutadans el de participar directament en els assumptes públics i, l'article 69.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix que les Corporacions Locals facilitaran la més àmplia informació sobre la seva activitat i la participació de tots els ciutadans.

Per tal de fer efectiu el dret fonamental de participació ciutadana en els assumptes públics el Ple de l'Ajuntament va aprovar el 18 de setembre de 2006 el Reglament de

Participació Ciutadana i la creació d'un Consell de la Vila i d'un Reglament regulador de la seva organització i funcionament.

Els Consells Sectorials són òrgans de participació ciutadana pel que fa a la informació, l'assessorament i la col·laboració en la política i la gestió municipals, referits a un sector concret de política pública. De conformitat amb l'article 17 del Reglament d'organització i funcionament del Consell de la Vila de Cubelles són els òrgans de participació que canalitzen les iniciatives i inquietuds ciutadanes en temes concrets d'interès per a la ciutat com l'escola, la cultura, l'esport, el medi ambient, la joventut, les dones, la gent gran, les persones amb disminució, la cooperació o la solidaritat, entre d'altres.

Vist l'informe 09.09/2012 de 19 d'abril de 2012 i l'informe 09.09.02/2012 de 19 de juny de 2012 de la Tècnica de Dinamització Econòmica i Turisme.

Vist l'informe 23/2012 de 19 de juny de la Cap de Participació i Informació Ciutadana.

Vista la diligència de secretaria núm. 26/2012.

Vist el dictamen favorable de la Comissió Informativa de data 10 de juliol de 2012 es proposa al Ple l'adopció dels següents:

ACORDS:

Primer.- Crear el Consell Sectorial d'Empresa, Turisme i Comerç de Cubelles.

Segon.- Aprovar inicialment el Reglament regulador de la seva organització i funcionament, així com els òrgans del consell i la seva composició establerts per Reglament el qual s'adjunta com Annex i que forma part del present acord a tots els efectes.

Tercer.- Fer constar la creació del Consell Sectorial d'Empresa, Turisme i Comerç a l'annex I del Reglament de Participació Ciutadana de l'Ajuntament de Cubelles indicant la data d'aprovació.

Quart.- Disposar un termini de 30 dies d'informació pública i audiència als interessats, per a la presentació de reclamacions i suggeriments, mitjançant anunci al Butlletí Oficial de la Província de Barcelona i al Tauler d'Edictes de la Corporació. Cas de presentar-se alguna, serà resolta pel Ple de la Corporació i si no n'hi ha, s'entendrà definitivament aprovat al Reglament sense necessitat d'adoptar un nou acord.

Cinquè.- Disposar que, un cop aprovat definitivament el Reglament, es publiqui íntegrament el seu text al Butlletí Oficial de la Província, als efectes previstos a l'article 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Sisè.- Notificar aquest acord als grups polítics municipals, a la Regidoria de Comerç, la Regidoria de Turisme, la Regidoria d'Empresa així com a l'Oficina de Participació i Informació Ciutadana de l'Ajuntament de Cubelles.

El Sr. Alamán explica que la creació d'aquest Consell s'emmarca dintre d'un programa empresa destinat a exposar públicament el conjunt de mesures per a promocionar i canalitzar la participació en elements tan importants com són l'empresa, el turisme i el comerç; que respon al model que l'equip de govern pretén dur endavant aquesta legislatura. Seguidament dóna lectura a alguns dels objectius del reglament i proposa la modificació dels articles 6.2n i 6.3r del mateix establint que la secretària només tindrà veu, però no vot, tant al Ple com a la Comissió permanent del Consell. Finalitza la seva intervenció dient que estan oberts a possibles millores.

La Sra. Martínez proposa una sèrie d'esmenes; la primera és que es facin arribar a l'oposició les actes de la Comissió Permanent, per a tenir constància dels acords a què s'arribi; la segona, que la periodicitat del Ple del Consell sigui bianual; la tercera, que la representació de la secretaria, tant de la Comissió com del Ple, vingués donada per la secretària de l'Ajuntament, per a donar-li un caire més institucional; per últim, proposa que es publiqui al web municipal la feina que es vagi duent a terme des del Consell. Conclou manifestant el suport d'EC-FIC a la proposta.

La Sra. Cuadra diu que el vot de CIU serà favorable donat que es tracta d'un òrgan de treball i participació i perquè consideren que els objectius recullen la voluntat de col·laborar amb el sector empresarial, turístic i comercial i buscar solucions a possibles problemes o establir nexes d'unió i vincles de treball. Seguidament, proposen que el Ple del Consell es celebri dos cops l'any per a tenir més contacte i fer un seguiment de les propostes i que se'ls facin arribar les actes de la Comissió Permanent.

La Sra. Romero felicita l'equip de govern perquè troba que es tracta d'una bona iniciativa, donada la situació actual. Manifesta el seu acord amb el fet que la secretària tingui veu però no vot. A continuació, i en relació a la composició de la Comissió Permanent del Consell, pregunta si es refereix només als regidors de les àrees o si hi cap la possibilitat de treballar conjuntament amb l'oposició. Finalment s'afegeix a la proposta de que el Ple del Consell sigui bianual.

El Sr. Alamán diu que no hi ha cap problema en que el Ple del Consell sigui bianual, així com que es lliurin a l'oposició les actes de la Comissió Permanent i es pengin al web, juntament amb les del Ple del Consell. D'altra banda, diu que no és objecte de debat en aquests moments qui farà la funció de secretària i que això ho determinarà la Sra. Alcaldessa, ja que ara s'està aprovant la creació de l'òrgan i no de les persones que el compondran.

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

El Sr. Alamán, en relació a la petició del PSC, considera més problemàtic que els grups de l'oposició participin a les Comissions Permanents i aclareix que han de ser

els regidors de govern, donat que tenen delegades les funcions executives del municipi.

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

La Sra. Romero diu que al Consell Escolar hi ha representació de l'oposició i que, per tant, no és motiu per la negativa allò exposat pel Sr. Alamán.

La Sra. Alcaldessa-presidenta explica que a diferència del Consell Sectorial, el Consell Escolar només consta d'un òrgan i que el primer ja disposa d'un Ple on hi ha representació de tots els partits del Consistori i una Comissió Permanent on el més important és que hi són integrats els representants del sector econòmic, turístic i comercial.

Es proposen les següents esmenes de l'articulat del Reglament;

- Articles 6.2n i 6.3r : el/la secretari/a tindrà veu i no vot.
- Article 6.2n i 8.1r : el Ple del Consell serà de caràcter bianual
- Article 12.4t: es publicaran al web les informacions i iniciatives que calgui donar a conèixer a la ciutadania
- Article 11è: es faran arribar a l'oposició les actes de la Comissió Permanent.

Es sotmet a votació la proposta, amb les esmenes al Reglament indicades, i **s'aprova** per unanimitat dels membres de la Corporació.

REGIDORIA DE COMERÇ

6.- APROVACIÓ, SI S'ESCAU, DE LA DESIGNACIÓ DE LES DUES FESTES LOCALS PER A L'ANY 2013

Atès que l'art. 37.2 de l'Estatut dels Treballadors indica que de les catorze festes laborals, dues seran locals i per Decret de la Generalitat de Catalunya s'estableix que les dues festes locals seran fixades per Ordre del Conseller de Treball, a proposta del municipis respectius;

Atès que a més de les esmentades festes laborals fixades a Catalunya durant l'any 2013, seran fixades per mitjà d'una Ordre del Conseller de Treball, dues festes locals, retribuïdes i no recuperables, a proposta dels respectius municipis;

Atès que el present acord s'ha d'adoptar segons allò que preveu l'article 46 del Reial Decret 2001/83 de 28 de juliol;

Vist el dictamen favorable de la Comissió Informativa de data 10 de juliol de 2012 es proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

Ajuntament de Cubelles

Primer.- Fixar les festes de caràcter local per a l'any 2013 al municipi de Cubelles, següents:

- Dia 30 de juliol (dimarts) – festa dels Sants Patrons (Festa Major Petita)
- Dia 16 d'agost (divendres) – Festa Major

Segon.- Notificar-ho a la Delegació Territorial de Barcelona del Departament de Treball de la Generalitat de Catalunya i la Regidoria de Turisme i Comerç de l'Àrea d'Hisenda, Dinamització Econòmica i Règim Intern.

La Sra. Alcaldessa-presidenta explica la proposta.

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

REGIDORIA D'HISENDA LOCAL

7.- APROVACIÓ DEFINITIVA, SI S'ESCAU, DE LA MODIFICACIÓ DE LES DIVERSES ORDENANCES FISCALS PER A L'EXERCICI 2012 I SEGÜENTS

El RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les Hisendes Locals, estableix en els seus articles 15 a 19 el procediment per a la imposició i ordenació de les Ordenances Fiscals reguladores dels tributs locals.

L'Ajuntament, en sessió plenària de data 15 de maig de 2012, va aprovar la modificació de diverses Ordenances Fiscals per a l'exercici 2012 i següents.

En data 23 de maig de 2012, i d'acord amb l'article 17.1 de l'esmentat RDL, es va exposar al Taulell d'anuncis de la Corporació i es va publicar al Butlletí Oficial de la Província de Barcelona, l'acord provisional de modificació de diverses Ordenances Fiscals per a l'exercici 2012 i següents, essent publicat en un dels diaris de major difusió de la província en data 24 de maig de 2012. Aquest acord ha estat exposat al públic durant un període de 30 dies hàbils, dintre dels quals les persones interessades han pogut examinar l'expedient i presentar les reclamacions que estimessin oportunes, que han estat les següents:

RE 2012/6342 de 25/06/12:

En data 25/06/12 i amb registre núm. 2012/6342, es presenta escrit per part del Sr. *, en nom i representació de l'entitat esportiva Club Tennis Cubelles, en relació a la redacció de l'article 6è punt 4 Tarifes piscina municipal de l'ordenança fiscal núm.16 reguladora de la taxa per la prestació de serveis a les instal·lacions esportives i altres serveis anàlegs. Considerant diferents punts que els afecta en una de les activitats que realitzen dins l'Stage d'estiu.

RE 2012/6475 de 28/06/12:

Ajuntament de Cubelles

En data 28/06/12 i amb registre núm.2012/6475, es presenta escrit per part del Grup Municipal del PSC, es fonamenten, bàsicament en la possible manca de justificació de la ruptura de l'equilibri econòmic de la concessió, que es el que ha de justificar l'increment de la taxa.

Vist l'informe Tècnic núm. 26/12 de data 29 de juny.

Vist l'informe conjunt de secretaria i intervenció núm. 5/12 de 29 de juny.

Vist el dictamen favorable de la Comissió Informativa de data 10 de juliol de 2012

Atesa la delegació de competències d'acord amb el decret núm. 610/2011, de data 28 de juny, dictat per l'Alcaldia, es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Desestimar les al·legacions presentada pel Club de Tennis Cubelles, donat que la modificació de les ordenances fiscals, tant pel que fa als trams d'edat com per a bonificacions, s'emmarca dins de la potestat reglamentària dels ens locals.

Segon.- Desestimar les al·legacions presentada pel Grup Municipal del PSC ja que el cost del servei es superior al rendiment de la taxa, per la qual cosa, es compleix el requisit previst a l'article 24.2 del TRLRHL.

Tercer.- Aprovar definitivament la modificació de les Ordenances Fiscals contingudes a l'expedient número 2223/06/12

Quart.- Ordenar la inserció d'aquest acord en el Butlletí Oficial de la Província de Barcelona publicant el text íntegre de les modificacions de les Ordenances.

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

Sisè.- Notificar el present acord al Club de Tennis Cubelles.

El Sr. Alamán, explica els motius i els informes que es troben a l'expedient, en base als quals es proposa la desestimació de les al·legacions.

La Sra. Martínez exposa que per coherència amb el que van manifestar el Ple passat, s'hi abstindran.

El Sr. Grau demana deixar el punt sobre la taula i estudiar-ho amb les ordenances d'octubre, amb més deteniment, perquè entén que conté errors materials, errors de concepció política en la definició de la taxa i errors d'oportunitat ja que – diu - ens trobem en plena temporada d'ús de la piscina. Considera que caldria adequar els preus, ja que no

Ajuntament de Cubelles

tenen clar que un nen de deu anys i un dia sigui considerat com a adult, tenint en compte que no pot entrar sol fins que no compleix els setze; que hi ha un càlcul d'ús a propòsit d'un curset d'estiu, que promou el Club de Tennis i que fa un ús diari de la piscina, i que està dinamitzant les instal·lacions del Poliesportiu.

El Sr. Grau continua exposant que si es fa una proposta de modificació s'ha de basar en un informe econòmic del 2012 i no del 2011; que a la documentació es diu que l'impacte econòmic és insignificant i d'altra banda que és en perjudici del concessionari, per la qual cosa considera que aquesta modificació afecta al Club de Tennis i a l'escola d'estiu que organitzen, als usuaris particulars i al concessionari. Quant als errors de concepció política, considera que l'Ajuntament ha de col·laborar per què la relació entre el Club de Tennis i el concessionari que explota la piscina sigui el més fluida possible, i que si l'activitat d'aquell causa un perjudici al concessionari l'Ajuntament ha de trobar una fórmula d'equilibri. Seguidament, en relació als errors materials, assenjala que el Sr.* no és regidor, * i que creu que la piscina sí és una instal·lació esportiva. Continua dient que l'Ajuntament ha d'actuar amb la voluntat de no causar perjudicis i reitera la petició de que es deixi la proposta sobre la taula.

El Sr. Alamán afirma que a totes les qüestions que són de decisió tècnica, el govern s'ha de guiar pel que estableixin els tècnics i que a les de criteri polític, és el govern qui pren les decisions. En relació a l'estudi econòmic, comenta que a l'apartat desè de l'informe de Secretaria-Intervenció es contesta de forma molt clara, explicant que l'estimació dels ingressos és inferior als costos previstos i que l'estimació dels infants afectats per la modificació del tram d'edat té un pes poc significant; per tant, diu, no hi ha una finalitat recaptatòria.

El Sr. Grau reitera la seva disconformitat amb el tall d'edat als deu anys i un dia; seguidament, proposa incloure un punt, ara o a l'octubre, que faci referència als grups, esplais, AMPAS o clubs esportius. Continua dient que no és una afirmació sostenible el que s'afirma a l'informe de Secretaria-Intervenció respecte l'obligació jurídica dels particulars de suportar els possibles perjudicis, després de que el mateix informe precisi, al punt tercer de la pàgina 4, que es tracta d'un punt que no té contingut jurídic ni econòmic.

La Sra. Alcaldessa-presidenta diu que el punt no quedarà sobre la taula i que és el primer cop que el Sr. Grau, malgrat haver estat regidor d'Esports i d'Hisenda, fa una defensa tan acèrrima d'una entitat esportiva com és el Club de Tennis Cubelles; afegeix que fa anys que es podria haver treballat aquest tema i que ICV ja fa temps que volia tirar-ho endavant. Conclou dient que tant l'informe conjunt de Secretaria-Intervenció, com el d'Esports, són excel·lents i que per això ho tiraran endavant.

Es sotmet a votació **deixar el punt sobre la taula i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament i 3 del PPC), 3 vots a favor (3 del PSC) i 2 abstencions (1 de CIU i 1 d'EC-FIC).

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

8.- APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA ORDENANÇA FISCAL NÚM. 21, REGULADORA DE LA TAXA PEL SUBMINISTRAMENT D'AIGUA PER A L'EXERCICI 2012.

Vist allò que disposa el Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, que en els seus articles 15 a 19 estableix la imposició i ordenació de tributs locals.

Atesa la delegació de competències d'acord amb el decret núm. 610/2011, de data 28 de juny, dictat per l'Alcaldia.

Atès que és necessari introduir una modificació a la vigent Ordenança Fiscal núm. 21, reguladora de la taxa pel subministrament d'aigua, pel que fa a l'import de la quota de connexió d'ATLL, donat que des de l'aprovació de dit import el nombre d'unitats de consum afectades a ATLL ha incrementat per a la incorporació de nous abonats com es el cas de Mas Trader Sector I.

Vist el registre d'entrada de SOREA,S.A, amb núm. 2012/6723 de data 06/07/2012 on detalla en nombre d'unitats de consum corresponents al primer trimestre de 2012.

Vist l'informe de Tresoreria 38/2012 de data 9 de juliol.

Vist l'informe conjunt de Secretaria i Intervenció núm. 6/12 de data 10 de juliol.

Vist el dictamen favorable de la Comissió Informativa de data 10 de juliol de 2012

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

ACORDS

Primer.- Aprovar provisionalment per a l'exercici 2012 i següents, la modificació de la ordenança fiscal núm. 21, reguladora de la taxa pel subministrament d'aigua, disminuint l'import en concepte de quota de connexió ATLL quedant fixada en 0,5946 €/uc/mes.

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

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

Ajuntament de Cubelles

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

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

El Sr. Alamán explica que l'equip de govern ha optat per congelar els impostos i per la reducció de la morositat, que ha passat, diu, d'1.715.000€ al juliol del 2011 a 420.000€ al segon trimestre del 2012. Seguidament, explica la proposta, indicant que en aquest cas hi ha un petit superàvit en la taxa a favor de l'Ajuntament, raó per la qual l'equip de govern ha decidit tornar al ciutadà el que l'Ajuntament no ha de percebre.

La Sra. Martínez diu que hi votaran a favor perquè és un tema que ja havien parlat quan es van presentar les ordenances fiscals i agraeix el compromís que va adquirir el regidor de revisar aquesta taxa.

La Sra. Cuadra diu que CIU hi votarà a favor, donat que es tracta d'un ajust del preu a la realitat del cost del servei i que així ho van manifestar quan es van aprovar les ordenances.

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

9.- ALTRES TEMES

No hi ha.

IV. PART DE CONTROL

10.- MOCIONS

10.1.- MOCIÓ DEL PSC DE REBUIG A LA PUJADA DE LES TAXES UNIVERSITÀRIES

El passat dijous 19 d'abril, el ministre d'Educació, José Ignacio Wert, va proposar als consellers d'Educació i Universitats de les comunitats autònomes la possibilitat d'augmentar fins a un 66% les taxes universitàries per al curs 2012-2013. Mesura que ja va demanar Mas-Colell, qui parlava de la liberalització de les taxes. D'altra banda, el secretari d'Universitats de la Generalitat, Antoni Castellà, ja fa mesos que es va mostrar favorable a aquesta mesura. Una mesura que suposarà una pujada d'entre 500 i 700 euros en els primeres matrícules dels estudiants per al curs vinent. En el cas de les segones i terceres matrícules, l'increment serà molt superior, arribant a

Ajuntament de Cubelles

duplicar i triplicar els preus actuals. Passarà el mateix amb els màsters i postgraus, on també es preveu un augment similar.

A tot això li hem de sumar que els joves de les comarques de l'Alt Penedès i el Garraf es veuen doblement afectats, ja que també pateixen l'increment de les tarifes de transport, per part del govern de la Generalitat, per poder arribar fins a la universitat.

Per tot això, el Grup Municipal Socialista proposa al Ple l'adopció dels acords següents:

Primer. Rebutjar l'augment del 66% de les taxes universitàries, que suposarà l'exclusió de milers de joves de la universitat pública, l'endeutament de famílies en un intent de poder pagar la universitat pública, amb el perill que la universitat es transformi en un ensenyament excloent i injust.

Segon. Reclamar al govern de la Generalitat que no apliqui aquestes mesures i que congeli els preus de les taxes a les universitats catalanes.

Tercer. Defensar una universitat amb un ensenyament de qualitat que es regeixi per criteris d'equitat i justícia social.

Quart. Instar el govern de la Generalitat a que revisi el sistema de beques, ja que l'actual és insuficient i no cobreixen el conjunt de despeses que tenen els estudiants.

Cinquè. Traslladar aquest acord al Departament d'Economia i al d'Ensenyament de la Generalitat de Catalunya i al Ministerio de Educación, Cultura y Deportes”.

La Sra. Martínez diu que fa una reflexió per què després de la Comissió Informativa algunes mocions apareixen i altres desapareixen. Seguidament, assenyala que les pujades de taxes no són agradables; considera que no s'ha arribat a aquesta situació de manera espontània però que com que això, diu, portaria a un debat polític que no correspon, el seu vot serà d'abstenció.

La Sra. Cuadra diu que hi votaran en contra perquè només estan d'acord amb el punt tercer. Exposa que ha estat necessària la pujada de taxes i la reducció del pressupost per a garantir la viabilitat econòmica i dels llocs de treball; que la previsió era augmentar les taxes un 7% però que s'ha hagut d'augmentar perquè no se'ns paga, diu, el que se'ns deu de fora; puntualitza que la pujada no és igual per a tothom sinó que va en base a les rendes o la unitat familiar. Afegeix que s'ha creat el primer fons de beques català; quant a recerca, que Catalunya capta el 40% dels recursos que la Unió Europea envia a Espanya i que els estudiants només paguen un 15% del cost de la matrícula, perquè la resta l'assumeix la Generalitat. Finalment, reconeix que no és agradable pujar les taxes però que és necessari per a garantir el manteniment del servei.

Ajuntament de Cubelles

El Sr. Alamán diu que el PPC dóna una enorme importància a l'educació i demana que no es tracti el tema amb demagògia; que s'ha d'analitzar si és necessària aquesta pujada i que, a més, s'ha de fer amb justícia social perquè donada la situació econòmica heretada, diu, és obvi que és necessari subministrar més finançament a l'educació amb justícia social. A continuació, creu que hi ha un error del PSC ja que la pujada està entre un 15 i un 25% i la resta està finançat per les Administracions Públiques; que, a més, cada administració autonòmica pot decidir la pujada, en funció dels segments de població, i que precisament a Catalunya aquest increment del 25% va destinat a les rendes més altes, fet al que s'ha de sumar el sistema de beques per a les rendes més baixes.

La Sra. Fonoll exposa que l'augment de les taxes universitàries pot suposar pagar un percentatge superior al 50% per a cada universitari. Seguidament, diu que la situació econòmica és la que és, però que amb aquestes retallades només es perden drets socials; que l'augment de les taxes posarà traves a l'accés a la Universitat, amb una conseqüent pèrdua de prestigi, i que això, tornarà a potenciar les classes elitistes. Per altra banda, comenta que disminuiran el nombre de docents investigadors i es pregunta com serà possible aleshores millorar la competitivitat i la producció de les nostres empreses. Per tot l'exposat, assenyala que UC-Reagrupament hi votarà a favor.

El Sr. Pineda diu rebutjar la pujada de les taxes, indicant que les classes mitges i populars tindran més dificultats per a accedir a la Universitat. D'altra banda, considera que un 37,5% és un increment molt alt i que el 40% dels alumnes patiran un increment del 66%, penalitzant, molt més, les segones i terceres matrícules. Seguidament, explica que s'ha comprovat que a altres països on s'han pres aquestes mesures s'han reduït els ingressos i ha fet que la Universitat Pública vagi a menys i es pregunta si potser és això el que es busca amb aquest augment. Per tot l'exposat comenta que hi votaran a favor.

Es sotmet a votació **la moció**, i **s'aprova** per 11 vots a favor (4 d'ICV-EUA, 4 d'UC-Reagrupament i 3 del PSC), 4 vots en contra (3 del PPC i 1 de CIU) i 1 abstenció (1 d'EC-FIC).

10.2- MOCIÓ DEL PSC PER LA DEFINICIÓ DEL PLA D'USOS DE LA NOVA SALA SOCIOCULTURAL POLIVALENT

Donada la finalització de les obres projectades i iniciades a la legislatura passada 2007-2011 per dotar el municipi d'una nova sala sociocultural polivalent al servei de les entitats i la població de Cubelles.

Donada la necessitat també projectada de cobrir les mancances d'espais de gimnàs cobert a l'adjacent escola Charlie Rivel de Cubelles.

Donat que les obres de la sala polivalent semblen estar ja culminades i que l'espai encara no està a disposició de la ciutadania.

Donada la voluntat de diverses entitats del municipi de Cubelles de gaudir d'aquesta nova instal·lació municipal.

El Grup Municipal del PSC proposa al Ple de l'Ajuntament de Cubelles l'adopció dels següents

ACORDS

Primer.- Realitzar un Pla d'Usos de la nova sala sociocultural polivalent per a determinar-ne la disponibilitat, reglament, ús i compatibilitats amb el conjunt d'entitats socials, cultural i esportives del municipi.

Segon.- Convidar les entitats socials, cultural i esportives del municipi a participar en la definició del Pla d'Usos a fi efecte de programar la disponibilitat d'aquest nou espai.

Tercer.- Comunicar al conjunt d'entitats del municipi el contingut i el procés d'aquests acords.

La Sra. Alcaldessa explica que, per part de l'equip de govern, les següents mocions les defensarà el regidor corresponent a la regidoria que porti el tema.

La Sra. Martínez comenta que, tot i estar d'acord amb la petició, creu que es tracta més d'un prec que d'una moció i demana traslladar-ho a una Junta de Treball o Junta de Portaveus per tal de conèixer aquest pla d'usos; conseqüentment, deixar el punt sobre la taula per a treballar-lo conjuntament.

La Sra. Cuadra comenta que al Ple passat ja van fer el prec de veure el gimnàs quan estigués acabat i pregunta si ja s'ha treballat sobre un pla d'usos i si se'ls pot fer arribar per treballar-lo conjuntament.

El Sr. Ardila proposa deixar el punt sobre la taula i manifesta que el Pla d'Usos està gairebé acabat; quant a l'espai, diu que s'han trobat amb algunes deficiències d'última hora que s'han d'anar acabant, com per exemple, que no estaven pressupostats els equips de sonorització i projecció, així com els equipaments esportius, i que tampoc hi era la climatització de l'espai. Recorda que una de les prioritats del govern va ser, a través de la Regidoria d'Ensenyament i amb els tècnics d'Urbanisme, posar-se a enllestir l'espai ràpidament.

La Sra. Alcaldessa-presidenta aclareix que als pressupostos del 2012 ja està previst tot el que ha comentat el Sr. Ardila.

Es sotmet a votació **deixar la moció sobre la taula i s'aprova** per 12 vots a favor (4 d'ICV-EUA, 4 d'UC-Reagrupament, 3 del PPC i 1 d'EC-FIC), 3 vots en contra (3 del PSC) i 1 abstenció (1 de CIU).

La Sra. Romero diu que deixar la moció sobre la taula suposa que se'ls passi tota la documentació dels treballs que s'estan fent o si no formarà part de l'ordre del dia del següent Ple obligatòriament.

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

10.3.- MOCIÓ DEL PSC PER L'ESTUDI DE LA GRATUÏTAT DELS LLIBRES DE TEXT PELS ALUMNES DE CUBELLES SEGONS EL COMPROMÍS DEL GOVERN MUNICIPAL

Donat el compromís del Govern municipal davant la ciutadania de Cubelles a l'inici d'aquest legislatura.

Donat que encara no han estat aprovats els pressupostos municipals pel 2012.

Donat que acaba de culminar el curs escolar 2011-2012 i estem en període de preparació del proper curs 2012-2013.

El Grup Municipal del PSC proposa al Ple de l'Ajuntament de Cubelles l'adopció dels següents

ACORDS

Primer.- La convocatòria urgent d'una comissió municipal d'estudi del compromís del Govern municipal per complir la proposta de facilitar la gratuïtat dels llibres de text escolars als alumnes de Cubelles si el Govern manté el projecte.

Segon. Integrar en aquesta comissió els representants de les AMPES i entitats educatives i culturals del municipi a fi efecte de bastir un projecte integrador a favor de l'ensenyament públic i gratuït per a la població.

Tercer.- Comunicar al conjunt d'entitats del municipi el contingut i el procés d'aquests acords.

La Sra. Romero explica la proposta.

La Sra. Martínez proposa, tot i estar d'acord amb la proposta, deixar el punt sobre la taula amb el compromís de portar-lo a la Junta de Portaveus per al seu debat així com per parlar sobre quins paràmetres de gratuïtat s'haurien de tenir en compte. Considera que es tracta d'un debat més propi de la Junta de Portaveus que no pas del Ple.

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

La Sra. Cuadra comenta que es tracta d'un debat a nivell d'escola i no pas del Ple ni de la Junta de Portaveus; que hi han escoles que no treballen amb llibres, d'altres que sí, però que no hi escriuen amb la qual cosa, diu, es poden guardar any rere any; que hi han unes subvencions de la Diputació, i que hi han escoles on s'han de comprar els llibres cada any, i se n'han de fer càrrec els pares perquè l'Ajuntament no ho pot assumir. Per tot això, reitera que es tracta més d'un debat a nivell de claustre i de Consell Escolar que de l'Ajuntament.

Ajuntament de Cubelles

El Sr. Ardila matisa que aquest govern no ha exposat mai un compromís en aquest sentit, que potser algun partit polític ho porta al seu programa, però no com a govern. Seguidament diu que és cert que les escoles tenen la capacitat de decidir i que hi han diverses formes de treballar, com per exemple la socialització dels llibres. Afegeix que, malgrat estar d'acord en que la càrrega és important, les famílies que més ho necessiten tenen els ajuts de la Regidoria de Benestar Social de l'Ajuntament, així com beques de la Generalitat.

La Sra. Martínez diu que hi ha famílies al municipi que estan passant per moments molt difícils i que desconeixen quines són les xifres reals de les que han demanat aquests ajuts, motiu pel qual demanaven aquest debat profund.

Es sotmet a votació **deixar la moció sobre la taula i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament i 3 del PPC), 4 vots a favor (3 del PSC i 1 d'EC-FIC) i 1 abstenció (1 de CIU),

Es sotmet a votació **la moció i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament i 3 del PPC), 3 vots a favor (3 del PSC) i 2 abstencions (1 de CIU i 1 d'EC-FIC).

La Sra. Martínez explica que s'hi abstenen pels motius que han exposat anteriorment.

La Sra. Romero diu que el PSC ha votat deixar-ho sobre la taula per a poder parlar sobre aquest tema i conèixer les mancances d'aquestes famílies i trobar una solució.

La Sra. Alcaldessa-presidenta li agraeix la participació i també felicita el Sr. Ardila per l'esforç que s'està fent des del govern, envers aquestes famílies. Afegeix que no hi ha cap problema en reunir-se amb qualsevol grup per a informar-los.

10.4.- MOCIÓ DEL PSC PER LA CONVOCATÒRIA D'UN NOU PROCÉS DE PARTICIPACIÓ CIUTADANA PER A L'APROVACIÓ DEL PLA GENERAL URBANÍSTIC

Donada la voluntat de tots els grups polítics municipals de fomentar la participació ciutadana en els mecanismes de presa de decisions pel futur de Cubelles.

Donats els anuncis fets per la regidoria d'Urbanisme de realitzar diversos convenis i acords de caire urbanístic amb agents privats sense que hi hagi intervingut la ciutadania de Cubelles en el seu coneixement.

Donat el procés ampli de participació ciutadana que amb el lema Cubelles 2020 va iniciar-se en la legislatura passada 2007-2011.

Donat el compromís de l'Ajuntament de Cubelles i de totes les forces polítiques aleshores de respectar la participació ciutadana en el procés d'elaboració d'un nou Pla General d'Urbanisme i donat que en el procés participatiu hi van participar més de 300 veïns i veïnes de Cubelles.

El Grup Municipal del PSC proposa al Ple de l'Ajuntament de Cubelles l'adopció dels següents

ACORDS

Primer.- Iniciar la convocatòria d'un nou procés participatiu obert a tota la ciutadania per la revisió dels nous projectes de canvi que el Govern municipal vol introduir en el nou Pla General per respectar el compromís d'informació i transparència contret per tots els grups polítics.

Segon.- Presentar a la població com es va fer la legislatura passada un calendari de reunions, trobades i sessions participatives per a informar sobre el procés de modificació i aprovació del nou Pla General Urbanístic.

Tercer.- Comunicar al conjunt d'entitats del municipi el contingut i el procés d'aquests acords.

La Sra. Romero explica la proposta

La Sra. Martínez pensa que la ciutadania ja va parlar en el seu moment i que tornar a fer un nou procés de participació ciutadana en la situació actual representa un cost innecessari.

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

La Sra. Martínez continua dient que no estan d'acord amb aquesta petició i que hi votaran en contra.

La Sra. Cuadra comenta que el procés participatiu ja es va fer i suposa que si hi ha canvis es treballaran amb l'oposició. Afegeix que ja s'ha parlat de crear la Comissió de Treball a partir de la qual, diu, ja podrien aportar les seves propostes o les dels ciutadans.

La Sra. Pàmies diu que l'equip de govern no entén el sentit d'aquesta moció; que l'any 2009 ja es va fer un procés de participació ciutadana que va costar prop de 20.000 € i al que van participar més de 350 ciutadans i ciutadanes i que els redactors del POUM ja van dir que no calia un nou procés. Afegeix que no volen entendre que nou mesos de treball no hagin servit de res però que, no obstant, continuaran reunint-se amb totes aquelles entitats que ho desitgin. Per tot l'exposat conclou dient que l'equip de govern hi votarà en contra.

Es sotmet a votació **la moció i no s'aprova** per 12 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament, 2 del PPC, 1 de CIU i 1 d'EC-FIC), 3 vots a favor (3 del PSC) i cap abstenció

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

10.5.- MOCIÓ DEL PSC PER LA REDACCIÓ D'UN PLA D'EQUIPAMENTS QUE FACILITI L'ACCÉS A LES INSTAL·LACIONS MUNICIPALS DEL CONJUNT D'ENTITATS, ASSOCIACIONS I MOVIMENTS CIUTADANS DE CUBELLES

Donada l'existència de diversos equipaments, espais i instal·lacions municipals al conjunt del municipi de Cubelles que són freqüentment utilitzats per entitats i associacions diverses.

Donada la creixent demanda d'espais per a activitats per part de les entitats de Cubelles amb la intenció de desenvolupar les seves activitats.

Donada l'existència de tipologies diferents d'espais municipals a Cubelles a disposició de les entitats i a fi efecte de garantir un millor desenvolupament de les activitats culturals i socials al conjunt del municipi.

El Grup Municipal del PSC proposa al Ple de l'Ajuntament de Cubelles l'adopció dels següents

ACORDS

Primer.- La redacció i aprovació al Ple Municipal d'una Pla d'Usos d'Equipaments municipals a disposició de la ciutadania i les entitats de Cubelles a fi de garantir-ne el seu bon desenvolupament.

Segon.- Comunicar el contingut d'aquests acords al conjunt d'entitats veïnals del municipi.

La Sra. Romero explica la moció.

La Sra. Martínez comenta que EC-FIC es va assabentar per la premsa que la Diputació de Barcelona havia lliurat l'estudi del Pla d'Accessibilitat i diu que els hagués agradat que se'ls hagués fet coneixedors. Considera que s'hauria de fixar el calendari per a aquestes actuacions.

La Sra. Romero diu que s'ha de diferenciar entre Pla d'Accessibilitat i Pla d'Usos dels equipaments, que és el que s'està tractant en aquesta moció.

La Sra. Martínez diu que s'hauria de fer un Pla d'Usos que fos també accessible.

La Sra. Cuadra considera que el Pla d'Usos és una necessitat del municipi ja que cada cop hi ha més entitats i es fan més activitats. Proposa treballar conjuntament sobre el Pla per a saber quins equipaments tenim, què s'hi pot fer i si estan condicionats.

El Sr. Ardila destaca que el títol de la moció hauria de dir "Pla d'Usos" i explica que aquest Pla ja està pràcticament acabat i que l'esborrany del seu reglament inclou tots els equipaments, motiu pel qual, diu, votaran en contra de la moció.

Es sotmet a votació **deixar la moció sobre la taula i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament, 3 del PPC), 4 vots a favor (3 del PSC i 1 d'EC-FIC) i 1 abstenció (1 de CIU),

Es sotmet a votació **la moció**, amb l'esmena incorporada al títol, i **no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament, 3 del PPC), 3 vots a favor (3 del PSC) i 2 abstencions (1 de CIU i 1 d'EC-FIC).

10.6.- MOCIÓ DEL PSC PER LA CREACIÓ DE LA COMISSIÓ SECTORIAL D'ENTITATS VEÏNALS PER A TRACTAR ELS AFERS QUE AFECTEN EL CONJUNT D'ENTITATS I ASSOCIACIONS DE VEÏNS DE CUBELLES

Donat el compromís del conjunt de forces polítiques de facilitar la participació ciutadana del conjunt d'entitats i associacions del municipi de Cubelles.

Donada l'existència d'un Reglament de Participació Ciutadana aprovat per l'Ajuntament de Cubelles que contempla la creació de comissions sectorials de diferents àmbits.

Donat que els consells sectorials són òrgans de Participació Ciutadana que faciliten la informació, l'assessorament i la col·laboració en la política municipal referits a sectors concrets de la gestió municipal.

Donada la necessitat de l'Ajuntament d'atendre de manera global les necessitats de les entitats veïnals de Cubelles de manera ordenada, equitativa i coherent.

El Grup Municipal del PSC proposa al Ple de l'Ajuntament de Cubelles l'adopció dels següents

ACORDS

Primer.- Crear el Consell Sectorial d'Entitats Veïnals de l'Ajuntament de Cubelles.

Segon.- Comunicar el contingut d'aquests acords al conjunt d'entitats veïnals del municipi.

La Sra. Romero explica la proposta.

La Sra. Martínez considera que es tracta d'un prec i demana deixar-lo sobre la taula per a treballar-lo conjuntament en Junta de Portaveus i fixar un calendari de les Comissions Sectorials per tal de donar veu a la ciutadania de Cubelles.

La Sra. Cuadra està d'acord amb EC-FIC en considerar-ho un prec i pregunta a quin tipus d'entitats fa referència, donat que hi han entitats, diu, amb objectius molt diferents.

La Sra. Romero aclareix que es parla de les associacions de veïns però no de la Federació de Veïns ja que hi ha gent, diu, que no està federada.

La Sra. Boza explica que existeix el compromís de totes les forces polítiques de l'Ajuntament de Cubelles de facilitar la participació ciutadana, fruit del qual es va aprovar el Pla Estratègic de Participació Ciutadana. Manifesta estar d'acord amb la necessitat de fomentar la participació, però vol que es consideri que aquest Pla va ser aprovat al maig i que ha estat en exposició pública fins el dia 16 de juliol. Afegeix que les coses es fan per ordre, que per això es va aprovar el Pla Estratègic de Participació Ciutadana, i que ara es segueix avançant amb l'aprovació del Consell Sectorial d'Empresa, Turisme i Comerç; per aquest motiu, creu que no es pot demanar que es faci en menys de 24 hores el que no s'ha fet, diu, en més de vuit anys de mandat del partit que presenta la moció. Conclou considerant inoportuna la moció, afegeix que es tracta més aviat d'un prec i demana la seva retirada per a fer les coses per ordre.

Es sotmet a votació **deixar la moció sobre la taula i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament, 3 del PPC), 4 vots a favor (3 del PSC i 1 d'EC-FIC) i 1 abstenció (1 de CIU).

Es sotmet a votació **la moció i no s'aprova** per 11 vots en contra (4 d'ICV-EUA, 4 d'UC-Reagrupament, 3 del PPC), 3 vots a favor (3 del PSC) i 2 abstencions (1 de CIU i 1 d'EC-FIC)

11.- ALTRES MOCIONS

No hi ha.

12.- PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1.- La Sra. Martínez comenta que els lavabos situats a la Plaça del mercat aboquen les aigües residuals al torrent del cementiri, cosa que – diu - provoca problemes sanitaris i molèsties als usuaris del mercat setmanal, així com als veïns de l'entorn de la plaça, i prega que es consideri aquesta problemàtica i se li doni una solució el més aviat possible.

2.- La Sra. Martínez comenta que les oliveres de les zones verdes del municipi es poden normalment un cop l'any excepte les de Mas Trader que porten anys, diu, sense podar-se i per aquest motiu prega que es subsani aquesta anomalia.

Precs del grup municipal de CIU

1.- La Sra. Cuadra prega que es replantegi el fet de poder soterrar els contenidors en el projecte del casc antic.

Ajuntament de Cubelles

Precs del grup municipal del PSC

1.- La Sra. Romero demana que consti en acta la seva intervenció de forma literal: *“Degut als incidents ocorreguts a la finalització del Ple de març davant la violència i agressió del regidor de govern membre d’Iniciativa, el Sr. Pineda, contra un veí del municipi que formava part del públic, el PSC, en aquest Ple, sol·licita a la il·lustríssima senyora alcaldessa, Mònica Miquel, el cessament de dit regidor ja que el nostre partit repudia qualsevol tipus de violència i aquests actes són en major grau quan es tracta d’un representant polític del municipi que forma part de l’equip de govern. Moltes gràcies”*

2.- La Sra. Romero comenta que a la redacció del projecte del casc antic es va contemplar el soterrament dels contenidors i que, malgrat els ho han justificat, ara els sorprèn que s’hagi tret; creu que és suficientment important fer aquesta despesa i prega es reconsideri la possibilitat de soterrar-los.

Preguntes del grup municipal d’EC-FIC

1.- La Sra. Martínez explica que fa dues setmanes el Diari de Vilanova informava d’una sèrie de millores en el servei de vigilància a les platges de Cubelles per a aquesta temporada d’estiu, destacant-ne l’avançament del mòdul de la platja Llarga i que el regidor de Medi Ambient declarava que amb aquesta modificació s’havia recuperat la bandera blava. Seguidament, diu que el mòdul continua estant al mateix lloc que l’any passat, és a dir, a l’extrem de la platja Llarga i per tot l’exposat pregunta: Quina diferència real hi ha entre la ubicació d’aquest any i la de l’any passat? Quants metres s’ha avançat el mòdul? Considera el regidor que moure dos o tres metres és avançar el mòdul, que estava molt enretirat?

2.- La Sra. Martínez pregunta: Què se n’ha fet del Nissan pick up que tenia l’Ajuntament i que utilitzaven les empreses concessionàries del servei de salvament de les platges i que des de fa temps no es veu per enlloc?

Preguntes del grup municipal del CIU

1.- La Sra. Cuadra pregunta: es té constància de la durada prevista de les obres de la companyia del gas? Hi ha algú que controli que tot es fa correctament?

En aquests moments s’absenta de la sessió la Sra. Martínez

2.- La Sra. Cuadra pregunta: S’ha pres alguna mesura per a evitar que les caravanes continuïn estant aparcades a la platja de La Mota?

3.- La Sra. Cuadra pregunta : S’ha pensat en alguna campanya cívica per a recollir les defecacions dels gossos? Comenta que és cert que ja se n’han fet algunes al municipi però que la gent no acaba de fer-ne cas.

Ajuntament de Cubelles

Preguntes del grup municipal del PSC

- 1.- La Sra. Romero, en relació al Decret núm. 166/2012 pel qual es renuncia a la subvenció de la Diputació de Barcelona destinada a l'elaboració del projecte "Treballant les diades homes i dones", pregunta : Quin és el motiu?
- 2.- La Sra. Romero fa referència al Decret 173/2012, pel qual es confereix la representació de l'Ajuntament en el procediment judicial querella criminal per presumpte delictes de calumnies contra membres de la corporació, i diu que l'oposició també forma part del Consistori per la qual cosa pregunta: També se'n farà càrrec la corporació, com ho fa amb els membres del govern?
- 3.- La Sra. Romero comenta que hi ha diversos Decrets, entre ells el núm. 178/2012, als quals s'estimen reclamacions patrimonials per danys soferts degut al pas del correfoc de la Festa Major Petita i pregunta : Es tracta de reclamacions de l'any passat que no s'havien acceptat? Ho podrien aclarir?
- 4.- La Sra. Romero pregunta: Quan es farà l'auditoria comptable?
- 5.- La Sra. Romero pregunta: Què està passant amb els llums de les dues bandes del riu del Pg. Fluvial? És una mesura d'estalvi? Comenta que moltes nits estan apagades i que això suposa un perill per a la seguretat dels vianants.
- 6.- La Sra. Romero diu traslladar la sol·licitud d'una veïna de la Pl. Del Mar que demana que es podin els arbres perquè si no, hi ha el perill de que accedeixen a la seva vivenda pujant als mateixos.

Seguidament, la Sra. Alcaldessa-presidenta dóna còpia als membres de la Corporació de les respostes a les preguntes formulades al passat Ple ordinari de 15 de maig.

Respostes a les preguntes formulades pel grup municipal d'EC-FIC en el Ple ordinari del 15 de maig de 2012

1. **La Sra. Martínez i la Sra. Alcaldessa-presidenta demanen que consti en acta literal la següent exposició que, segons indicacions de la Sra. Martínez, ha estat consensuada pels tres grups de l'oposició: PSC, CIU i EC-FIC.**

"En relació a l'acta del 17 de gener, en el punt on es fa constar la pregunta de la Sra. Romero a la regidora Sra. Navarrete de si hi ha alguna relació laboral entre el nou Cap de la Policia Local i algun familiar seu. Acta en la que per cert no constava la negativa de la regidora a la pregunta esmentada, que per tres cops ho va negar.

Independentment d'això, vostè, Sra. Navarrete, ho va negar també, tant al Canal Blau com a Ràdio Cubelles, Diari de Vilanova... dient que estava tranquil·la que la veritat era la seva premissa vital i que en el decurs del temps tothom quedaria al seu lloc. A més a

més vostè va fer que el Govern Municipal organitzés una roda de premsa anunciant una querella que avui i un cop passat tres mesos, sabem que encara no s'ha interposat adreçada a defensar la seva honorabilitat, fins el punt de que el Sr. Alamán va dir que si el govern no fos transparent i actués tal com denunciava l'oposició, plegaria.

Doncs bé, pot ser que comencin a fer les maletes, perquè no el temps, sinó un familiar directe seu, Sra. Navarrete, tal i com es va insinuar a la roda de premsa, i tal com li va preguntar la Sra. Romero, ha confirmat el que nosaltres vàrem dir. Que no es altre que aquest familiar seu havia treballat com a company de feina al Vendrell, del nou cap de la policia contractat per vostès.

En una carta personal dirigida a un particular, a través de l'OPIC, admesa per aquesta oficina municipal on només es poden dirigir cartes i instàncies a l'Administració, va ser tramitada i lliurada per la Policia Municipal al seu destinatari, (Val a dir que en aquest cas es va tramitar tan sols en 5 dies)... Obviant tota legalitat en matèria de correspondència, protecció de dades, etc; utilitzant amb el consentiment de la Sra. Alcaldessa a fer servir l'Ajuntament com oficina de correus o missatgeria. Podrem a partir d'ara felicitar un aniversari o uns Nadals a un veí que no sabem on viu, presentant un escrit a l'OPIC amb la certesa que l'Ajuntament també li farà arribar i amb tanta celeritat?

Aquesta carta personal no només l'ha posat en evidència Sra. Navarrete sinó que de retruc també el seu company que va donar la cara per vostè, perquè vostè va negar un fet, que el seu familiar posa de manifest en aquesta carta. I és que havia treballat i coneix el nou Cap de policia, el qual curiosament el qualifica amb les mateixes paraules que vostè, de bona persona i excel·lent professional, de tal manera que: O vostè ha mentit sistemàticament en negar en diverses ocasions a través de diversos mitjans de comunicació aquesta realitat pel que hauria de dimitir si tingués una mica de dignitat política, o que vostè no sap ni on ni amb qui treballen els seus familiars més propers, motiu pel que també hauria de dimitir, per què si no sap el que hi ha a casa seva, com pot saber el que passa a Cubelles amb prop de 14.000 ciutadans?

Es fa estrany que després d'aquests 3 mesos anunciant el Sr. Alaman a diversos mitjans de comunicació que els nostres serveis jurídics ho estaven estudiant, hagi optat finalment per contractar un bufet d'advocats extern, donat que els juristes municipals no hi veuen fonamentació jurídica per la seva interposició, raó per la qual s'ha optat per una contractació jurídica externa motivada per la seva obcecació de continuar denunciant ni que sigui per algú de fora de casa, que els ha dit finalment allò de "que pagant Sant Pere canta..."

Ara el que voldríem es que ens expliquessin a nosaltres i als veïns: Perquè una querella per suposades injúries la qual està tipificada al Codi Penal com a "delicte privat", es subvenciona amb els diners públics, amb connivència amb l'Alcaldia que li dona suport polític i econòmic per sufragar la despesa que comport la contractació de procurador i advocat extern, amb el decret 173/12? Hi ha algun informe signat per algun responsable legal que avalu aquest procediment administratiu i aquest dispendi, o es decisió únicament d'Alcaldia i de la Regidora Sra. Navarrete?"

Pel que fa a la definició de delicte "privat", dir que res té a veure ni amb persones públiques o privades, ni diners públics ni privats. El que significa és

Ajuntament de Cubelles

que no és perseguible d'ofici per part del ministeri fiscal, sinó que requereix de querrela de la persona ofesa. Es finança, en aquest cas, amb diners públics perquè les presumptes injúries i/o calúmnies s'han produït contra un càrrec públic en exercici de les seves competències com a Alcaldessa i regidora de seguretat ciutadana.

No hi ha cap informe previ.

- 2. La Sra. Martínez pregunta: S'ha retallat la qualitat del servei de la neteja de la via pública? S'obliga als propietaris dels solars a complir la normativa per mantenir-los nets i se'n fa el seguiment pertinent? S'han deixat de fer els tractaments preventius de desratització dels espais públics?**

En la data que es va formular la pregunta no s'havia reduït el servei de neteja viària. En data d'avui, s'està estudiant redimensionar el servei per tal d'ajustar-lo a la situació econòmica actual.

Sí, es fa complir l'Ordenança Especial Reguladora del deure legal d'ús, conservació i rehabilitació de terrenys, construccions i instal·lacions vigent.

No s'ha deixat de fer tractament preventiu de desratització dels espais públics.

- 3. La Sra. Martínez explica que el ball de mantons d'aquest any s'ha fet al restaurant del Poliesportiu i pregunta: Per què s'ha fet en aquest lloc i no en qualsevol altre? Es va consensuar aquest espai amb els restauradors de l'Associació d'Hosteleria i Comerç? A quins restauradors o en quins representants es va reunir l'Ajuntament per decidir aquest lloc?**

Es va tractar aquest tema a la comissió del Carnaval i, com s'havien d'abaratir despeses i no es podia llogar carpa, es va decidir fer-ho en un lloc tancat. Es volia realitzar els diferents actes del Carnaval a la sala polivalent de l'escola Charlie Rivel, però aquesta encara no estava finalitzada i, per aquesta raó, es va decidir fer-ho aquí. L'Associació La Gresca Cubellenca, (de la que formen part membres de l'Associació d'Hosteleria i Comerç,) nom que va escollir la comissió del Carnaval, va decidir realitzar-ho al Poliesportiu. Un dels motius va ser l'aparcament i que tampoc és necessari agafar vehicle propi per desplaçar-se.

- 4. La Sra. Martínez pregunta: Quin ha estat el cost total del Carnaval d'enguany?**

El cost total del Carnaval 2012 ha estat de 24.015,87 €. L'any 2011 el cost va ser de 31.635,21 € (un estalvi de 7.619,34 € en comparació a l'any anterior). Tampoc enguany s'ha llogat la carpa i l'estalvi ha estat de 10.620 €. Les subvencions a grups i carrosses ha estat la mateixa 11.900 €.

Ajuntament de Cubelles

5. La Sra. Martínez pregunta: Quin ha estat el cost de la Festa de la Xatonada? És cert que Cubelles s'ha sortit de l'organització de la Ruta del Xató? Explica que si és veritat, no entenen per què l'Ajuntament de Cubelles vol seguir celebrant aquesta festa. A continuació, pregunta: És, potser, per estalviar 1.465,00€ anuals que li representa a l'Ajuntament ésser membre de l'organització?

El cost de la festa de la xatonada ha estat:

TOTAL DESPESES	11.337,83
TOTAL INGRESSOS	2.774,50
DEFICIT	8.563,33

Cubelles ha sortit de la Ruta del Xató pels motius que s'adjunten a continuació:

- *Actualment la Ruta del Xató estava composta per 8 municipis i 6 gremis i associacions. Els municipis són: els fundadors (Vilanova i la Geltrú, Sitges, Vilafranca i El Vendrell) i municipis que es van annexionar mes tard com Calafell, Cubelles, Cunit i Canyelles. Sant Pere de Ribes es va donar de baixa fa dos anys. Els gremis son del Baix Penedès, Sitges, Alt Penedès, Vilanova, Cubelles i Canyelles.*
- *Hi ha un sentiment de descontent de forma generalitzada entre els municipis que no són els fundadors per les següents raons:*
 1. *Al logo de la Ruta hi ha només el nom dels quatre fundadors i no es vol posar el nom dels altres municipis. Acord ratificat en la darrera reunió de tècnics i pendent de ratificar en la següent reunió plenària.*
 2. *L'adhesió a la Ruta suposa cada any un cost per a l'Ajuntament de Cubelles de 1.643,00€. Cost que després no es veu reflectit a Cubelles. Els restaurants de Cubelles de la Ruta del Xató, a banda, també havien de pagar una quota de 140€, sumats al cost que ja assumia l'Ajuntament.*
 3. *La relació del què es paga amb el què s'obté en contraprestació, és mínim. Només es fan fulletons i una pàgina web però, segons informació de les diferents oficines de turisme i restaurants, no ha vingut cap nou visitant o client gràcies a la Ruta del Xató.*
 4. *Canyelles, aquest any, marxa de la Ruta, decisió presa per unanimitat entre el municipi i els restaurants del poble.*
 5. *Es creu que pertànyer o no pertànyer donarà el mateix resultat.*
 6. *Anys de dificultat econòmica i amb aquests diners es podrien fer altres accions a cada municipi que incidirien de forma més directa.*

Ajuntament de Cubelles

- *L' Ajuntament de Cubelles, conjuntament amb l'Associació d'Hostaleria i Comerç de Cubelles, van acordar el fet de sortir de la Ruta del Xató.*
- *La Xatonada es continua realitzant perquè és una festa consolidada al municipi, donat que aquest any es va celebrar l'onzena edició.*

6. La Sra. Martínez exposa que s'han assabentat per premsa, com totes les notícies, que l'Ajuntament vol crear un oficina des de l'Àrea d'empresa per donar suport a les empreses i pregunta: Quin serà el suport que rebran les empreses? Aquesta oficina es pensa dotar en personal de la casa o es crearan noves places de treball? És que actualment no es dóna prou suport a l'empresa, que cal crear aquesta oficina?

Como ya se ha hablado y explicado en muchas ocasiones, el soporte que recibirán las empresas será integral, al menos a medio plazo: información, formación, nuevas tecnologías, mercantil, subvenciones, fiscalidad, recogida de propuestas y estudio en comisiones mixtas, coordinación con el Consell Sectorial d'Empresa, etc.

En principio, esta oficina quedará dotada con personal de la casa, sin perjuicio de su evolución futura, en la que se pretende vaya adquiriendo importancia cualitativa y cuantitativa en sus funciones y pudiera incorporar técnicos contratados o incorporados a personal. Pero, en principio, se atenderá con el propio funcionariado actual del Ayuntamiento.

Añadir que la creación de esta oficina y su funcionamiento ha recibido consagración de la propia Diputación de Barcelona, que ha concedido una subvención para su desarrollo.

Actualmente, sí se está dando soporte a las empresas del municipio, pero es importante centralizar en una oficina, con carácter crecientemente técnico, el conjunto de funciones públicas locales que se van a querer desarrollar y desplegar para ayudar a nuestro empresariado. Es en legislaturas precedentes donde apenas se ha dado soporte a nuestro empresariado, según ha podido constatar este Equipo de Gobierno por conocimiento propio y por testimonios recogidos de los mismos empresarios.

7. La Sra. Martínez explica que ha sentit que aquest any es podria iniciar la construcció del port esportiu, ja que el Govern municipal ha mantingut una reunió amb la Generalitat de Catalunya i dedueixen que també han tingut converses amb l'empresa concessionària. Pregunta: Ens poden dir si això és veritat? Quan s'han reunit amb el Club Marítim Metropolità, empresa concessionària de la construcció del port? O es tracta d'una notícia més per omplir espais de comunicació, sense cap mena de fonament?

Ajuntament de Cubelles

El dia 21 de març, a les 16.00 hores, ens vàrem reunir a les dependències de la Generalitat, amb la presència del Cap de ports de la Generalitat, els representants del Grup Marítim Metropolità i, per part del consistori, la Sra. Miquel, la Sra. Navarrete i la Sra. Pàmies.

- 8. La Sra. Martínez comenta que l'Alcaldessa-presidenta va informar, a través del Canal Blau al mes de juny, d'assolir el compromís de dur a terme una auditoria externa i una auditoria informàtica. Pregunta: En quin estat d'execució es troben aquestes dues auditories? Quin són els períodes que s'estan auditant? Ens poden dir quan es lliuraran els resultats? En el supòsits que no hagin començat; ens poden aclarir per quins motius?**

La auditoría externa todavía no se ha encargado por dos motivos fundamentales: primero, por no disponibilidad presupuestaria y dación de preferencia a otros proyectos que irradian en servicios al ciudadano y no en ampliación de los gastos internos. Segundo, por no disponibilidad del personal necesario, por cuanto, como cualquier persona informada conoce, las obligaciones de las Haciendas Locales se han visto incrementadas sobremanera como consecuencia de la situación económica existente, lo que impide la posibilidad de destinar los funcionarios precisos al intenso trabajo que precisará la coordinación con los Auditores.

El Equipo de Gobierno sigue manteniendo intacta su voluntad de realizar dicha auditoría.

- 9. La Sra. Martínez en relació a la pèrdua d'1.100.000,00€ de la subvenció de l'ACA que tenia assignada per les obres de sanejament al sector marítim i segons la resposta lliurada per l'equip de govern actual, pregunta: Ens poden dir quin és el tècnic de l'àrea responsable de presentar les certificacions signades?**

L'anterior equip de govern no va nomenar responsable del conveni. No obstant les certificacions signades es van presentar en el termini indicat.

- 10. La Sra. Martínez explica que segons consta a l'acta de la Junta de Govern Local de desembre passat, ja s'han enderrocat les graderies del Camp de Futbol i les dues cases del nucli antic; posteriorment, el mes de gener surten aquestes publicacions al BOP i es donen 15 dies per presentar al·legacions. Pregunta: Com s'han permès vostès d'executar els enderrocs sense haver finalitzat el termini establert d'al·legacions? Es van presentar al·legacions? Si és així, quina resposta s'ha donat? Quin sentit té que uns edificis que porten anys a l'espera de ser enderrocats, es contractin finalment per urgència i amb aquest desgavell? A quantes empreses es van demanar pressupostos? A quina empresa es va adjudicar? I per quins imports?**

Ajuntament de Cubelles

Per caràcter d'urgència, ja que hi havia perill per les persones.

No.

Després dels informes emesos pel arquitecte municipal, donat que els edificis s'estaven deteriorant fins el punt de corre perill cap a tercers es va decidir, per responsabilitat, fer el que anteriors governs no fan ser capaços de fer.

Es van demanar quatre pressupostos.

- 11. La Sra. Martínez comenta que, segons consta a l'acta de la Junta de Govern Local, l'Interventor adverteix de la irregularitat d'algunes regidories pel fet de que arriben factures per pagar abans que s'hagin contractat a l'empresa com es el cas de la mateixa revista "Cubelles Comunica". Pregunta: Com es pot funcionar d'aquesta manera?**

El mencionado literal no consta en el acta.

- 12. La Sra. Martínez explica que han escoltat en una entrevista de Ràdio Cubelles que finalment el govern ha decidit tornar a canviar la situació de la parc Santa Maria per retirar el parc vial i deixar-ho tal i com estava inicialment; malgrat les diverses reivindicacions dels veïns de deixar-ho com està actualment. Pregunta: Ens poden dir per quin motiu ara volen fer aquesta despesa quan ni els mateixos veïns, que són els més afectats, no han reclamat?**

Hi ha una demanda ciutadana amb més de 600 signatures.

- 13. La Sra. Martínez comenta que fa unes setmanes es van iniciar unes obres de col·locació de panot a la vorera del carrer Pompeu Fabra a l'altura del pavelló poliesportiu i que després d'uns dies d'aturades, s'estan retirant els trams de panot que s'havien col·locat. Pregunta: Qui fa aquestes obres? Per què s'han arrencat i fet de nou, quan ja s'havien col·locat? Quin cost tenien aquestes obres? I quan està previst acabar-les?**

Les obres a les quals vostè es refereix no van ser tals. Es tractava de la prova que es va realitzar als aspirants per entrar a formar part de la borsa de la Brigada municipal.

- 14. La Sra. Martínez explica que tenen constància que la persona que ocupava el càrrec de cap de Serveis tècnics, la TAE d'urbanisme, s'ha traslladat a un altre lloc de treball i no exerceix com a tal, ja que s'ha nomenat a un altre tècnic com a nou cap del departament. Pregunta: Per quin motiu es mantenen duplicitats de càrrecs i de sous? Per què no s'ha dut a plenari la modificació d'aquesta plaça i en conseqüència, la rebaixa d'aquest cost salarial innecessari?**

- 1. Una de les places de Tècnic d'Administració especial A1 es troba actualment associada al lloc de treball TAE Urbanisme, lloc aquest que té atribuïdes funcions de comandament dels Serveis Tècnics.*

Ajuntament de Cubelles

2. Per decret d'alcaldia 63/2012, de 13 de febrer, s'assigna un complement per treballs de categoria superior a l'arquitecte tècnic per cobrir una baixa de la Cap.
3. Per decret d'alcaldia 73/2012, de 17 de febrer, es prorroga expressament el nomenament com a Cap a l'arquitecte tècnic, en haver presentat aquest un projecte de gestió i proposat diverses mesures de millora del servei. Tanmateix es fa previsió que el lloc de treball de Cap de Serveis Tècnics es deslligui de la plaça de Tècnic d'Administració Especial en l'aprovació del pressupost per a l'any 2012.
4. El que s'ha de modificar és el lloc de treball de Cap de Serveis Tècnics, que actualment està associat a plaça de plantilla de tècnic d'administració especial.
5. Com diu el decret d'alcaldia 73/2012, es conserven les retribucions específiques del lloc de treball TAE d'urbanisme amb funcions de comandament mentre no operi legalment la modificació per ple mitjançant l'aprovació del capítol 1 del pressupost. Les retribucions que han estat reconegudes per Ple (salari base, triennis, destí i específic) s'han de modificar també per ple.

- 15. La Sra. Martínez explica que a l'acta de la Junta de l'Àrea d'Urbanisme i Medi Ambient, s'informa de l'aprovació de la Xarxa bàsica de la bicicleta per enllaçar-ho finalment amb la Xarxa europea, EuroVelo. Pregunta: Ens poden dir per què no ens han tingut en compte en aquest procés? Afegeix que aquest projecte no estarà finançat per l'Ajuntament i que es dotarà d'infraestructures com bancs, enllumenat, etc; i pregunta: quin cost representarà pel nostre municipi mantenir en bon estat aquests itineraris? Quan pensen parlar d'aquest projecte amb la resta de grups?**

En sessió ordinària del 14 de juliol de 2009, la Junta de Govern Local va aprovar l'avantprojecte de la xarxa comarcal de camins pedalables i l'encàrrec del projecte al Consorci dels Colls Miralpeix-Costa del Garraf. En aquest avantprojecte no es parla enlloc de la xarxa Eurovelo.

A dia d'avui s'està estudiant la viabilitat i la idoneïtat del traçat de l'itinerari aprovat a l'avantprojecte esmentat.

L'execució, en cas que s'aprovi definitivament el projecte, ve condicionat per les subvencions que el Consorci del Colls Miralpeix-Costa del Garraf pugui obtenir.

L'avantprojecte aprovat en sessió ordinària del 14 de juliol de 2009 de la Junta de Govern Local no contempla la instal·lació de mobiliari urbà ni enllumenat.

- 16. La Sra. Martínez comenta que el Sr. Alamán a través de Ràdio Cubelles fa unes declaracions en relació a l'import de les factures que l'Ajuntament té pendents de pagament i informa que l'Ajuntament ha demanat un crèdit a 10 anys per fer front a aquestes factures. Pregunta: Ens poden dir per quin motiu no hem estat tampoc informats en aquest assumpte per poder valorar entre tots, si aquesta és la solució més adequada o potser no?**

Ajuntament de Cubelles

La noticia a la que se refiere la pregunta es incorrecta, siendo cierta la aparición de la misma en los medios de comunicación locales y comarcales. Tan cierta como su corrección a la semana siguiente. Por lo tanto, la formulación de esta pregunta responde, entendemos, a la desinformación de quién la formula.

No es cierta la mencionada solicitud de un préstamo a 10 años para hacer frente a dichas facturas. Parece indudable que la Regiduría de Hacienda ha dejado claro que nuestra deuda con proveedores es apenas inexistente y, en cualquier caso, puede afrontarse perfectamente con fondos propios. Es por ello que, a diferencia de muchos Ayuntamientos, el de Cubelles no ha precisado la solicitud de dichos préstamos para cumplir con sus compromisos, de igual forma que tampoco hemos tenido la obligación de formular un plan económico-financiero para acudir a esa vía.

17. La Sra. Martínez pregunta: Poden dir quin cost total té la “Festa dels Tres Tombs”? L’Ajuntament s’ha adherit a la Federació de la Festa dels Tres Tombs?

La “Festa dels Tres Tombs” es va realitzar dins dels actes de la 38a Setmana Cultural. El cost va ser de 2.518,46 €, però es va rebre una subvenció de la Diputació per a la Setmana Cultural de 4.200,00 €.

Qui està adherit a la federació de la Festa dels Tres Tombs és l’entitat que ha promogut aquest acte, l’Associació Tres Tombs de Cubelles.

18. La Sra. Martínez explica que per Setmana Santa que la majoria dels dies va haver pluja i conseqüentment les platges van estar buides, la maquinària de netejar les platges va passar cada dia. Opina que s’han llençat els diners i que ara que comença el bon temps, la màquina de netejar no es tornarà a passar, segurament, fins un dia el mes de juny. Pregunta: No es podria planificar la neteja de les platges en funció no només del calendari establert, sinó també de la climatologia i coordinar amb l’empresa els dies que cal netejar-les i els dies que no cal, perquè el temps no acompanya? .

A data que es va formular la pregunta, el servei de neteja de platges era un contracte vigent i per tant s’ha complir.

La Setmana Santa és una època de molta afluència d’usuaris a les platges. Per a tenir les platges en bon estat és necessari que es faci una neteja mecànica de manera intensiva, independentment de la previsió del temps. I això és el que contempla el contracte.

La climatologia en Setmana Santa és sempre molt variable, però les platges s’han de tenir en les millors condicions per als usuaris.

19. La Sra. Martínez explica que al costat de l’Ermita de Sant Pau, a Gallifa, hi ha dos contenidors de deixalleries; dedueix que pel mal estat en que es

Ajuntament de Cubelles

troben i la seva ubicació, no és el lloc on haurien d'estar. **Pregunta:** ha estat l'Ajuntament que els ha col·locat allà o ha estat fruit d'un acte incívic perquè algú els ha traslladat fins aquella zona?

A l'ermita de Sant Pau, a Gallifa, no hi ha contenidors que siguin propietat de l'Ajuntament.

20. La Sra. Martínez explica que els veïns de la zona de la Mota de Sant Pere han manifestat que l'aparcament antic de la Sala multiusos s'hi ha col·locat molts contenidors grans de runa i deixalles, i està molt pròxim a la desembocadura del riu Foix i a la zona de picnic, ja que aquest espai natural és un dels paisatges més representatius del municipi. **Pregunta:** Pensa l'equip de govern utilitzar aquest solar com a deixalleria amb l'impacte visual que això suposa tant pels veïns com pels visitants del nostre municipi i per les platges?

Com a conseqüència de les obres de condicionament del solar situat al costat de la Deixalleria municipal es van posar els contenidors al solar situat al costat de la Sala Multiusos de manera provisional.

Un cop finalitzades les obres tots els contenidors i maquinària s'han tornat a deixar al lloc inicial.

21. La Sra. Martínez comenta que el passat dia 9 de maig de 2012 va tenir lloc la lectura del manifest del Consell Català del Moviment Europeu amb la conseqüent hissada de la bandera europea. **Pregunta:** En un futur es podria instal·lar com a solució un nou màstil perquè no es veiem amb la necessitat de treure la bandera del nostre municipi?

Potser que s'hi fixi una miqueta més, ja que el mateix dia es va posar el quart màstil i es van reordenar les banderes, tal i com marca el protocol.

**Respostes a les preguntes formulades pel grup municipal de CiU
en el Ple ordinari del 15 de maig de 2012**

1. La Sra. Cuadra pregunta: Es convocarà la reunió de treball a la que vam comprometre'ns tots els regidors el mes de setembre per treballar sobre el protocol de l'Ajuntament en els diferents actes?

Sí.

2. La Sra. Cuadra pregunta: Contestaran al Síndic de Greuges sobre la demanda de documentació i informació que se'ls fa sobre el parc de la urbanització de Santa maria?

Ja està contestada.

Ajuntament de Cubelles

3. La Sra. Cuadra explica que en el ple del mes de gener de 2012 van fer una proposta d'abaratir els costos per obrir un negoci a Cubelles i se'ls va dir des del govern que això era il·legal i al cap d'uns mesos van anunciar que ho farien. Pregunta: Com es farà?

Seria necessari que concretessin amb més precisió la pregunta per poder contestar amb exactitud.

4. La Sra. Cuadra pregunta: Hi ha alguna intenció d'exigir els comerços i negocis que no compleixen la normativa d'accessibilitat per què ho facin?

Sí.

5. La Sra. Cuadra pregunta: S'ha parlat amb els veïns de l'Associació de propietaris de la urbanització La Mota per saber què es farà amb ells o on se'ls ubicarà? Hi ha més entitats en el mateix cas que aquesta entitat?

*S'ha adequat i posat a la seva disposició un altre espai.
No.*

6. La Sra. Cuadra pregunta: Com està el tema de la gossera?

Amb data 24 de maig es va dictar sentència número 289/2012 del Jutjat Contenciós Administratiu núm. 9 de Barcelona, mitjançant la qual es desestima el recurs núm. 7/2011-A interposat per l'Associació Protectora d'Animals i Plantes del Garraf contra l'Ajuntament de Cubelles, en reclamació de serveis prestats durant els anys 2006 i 2007.

En aquests moments s'està en negociacions amb la propietària per tal d'arribar a un acord pactat per ambdues parts per aconseguir el desmantellament de l'activitat.

7. La Sra. Cuadra pregunta en relació al pagament de la revista "Cubelles Comunica": Com es fa la tirada? I com es fa el repartiment? Ja que, diu, hi ha veïns del municipi que no la reben.

Es fa una tirada de 7.000 exemplars i es distribueixen domiciliàriament 6.500 mitjançant una empresa de repartiment postal del municipi. La resta es reparteixen a través de les oficines municipals (Casal de Cultura, OPIC, Ajuntament, Poliesportiu...). Aquest és el sistema que s'ha utilitzant sempre per repartir la publicació, no s'ha introduït cap canvi. Mai s'ha fet una distribució nominativa, sinó bustiades per les zones amb major densitat de població.

Pot ser que, en certs casos aïllats, la publicació no arribi. Per aquests motius, la ciutadania disposa d'exemplars als edificis municipals i poden comunicar la seva adreça exacta per tal d'informar a l'empresa de distribució.

Ajuntament de Cubelles

8. La Sra. Cuadra pregunta: **S'ha previst iniciar el treball per l'aprovació del ROM? Explica que seria un document molt positiu amb el Pla estratègic de participació ciutadana i també proposen que les intervencions de les persones del públic constin en acta.**

Sí, s'ha iniciat.

9. La Sra. Cuadra pregunta: **Pensen comunicar els canvis en la estructura de Serveis Tècnics? Diu que hi ha persones que ocupen nous càrrecs.**

Sí, quan sigui definitiu.

10. La Sra. Cuadra pregunta: **Quin ha estat el motiu que ha fet canviar amb el regidor d'obres i serveis, el sentit d'estacionament del carrer Sant Antoni? S'ha consultat amb els veïns?**

Després d'haver parlat amb els veïns i ser una demanda de fa molt de temps dels mateixos, ja que el tipus d'aparcament que hi havia donava grans problemes per la sortida dels garatges. Al mateix temps, l'aparcament en diagonal feia que s'ocupés la vorera i dificultés el pas dels vianants.

11. La Sra. Cuadra pregunta: **Com es pensa finançar el projecte de la biblioteca municipal que ja s'ha presentat i que recentment s'ha dit que serà una realitat en vint mesos? Explica que els agradaria participar amb el projecte.**

La durada de les obres de la biblioteca serà de 20 mesos a partir de l'inici de les obres. Per finançar l'obra es demanaran subvencions i possiblement de l'alineació de terrenys.

12. La Sra. Cuadra pregunta: **Per què es va negar el permís a l'Entitat Pura Vida per a realitzar la Revetlla de Sant Joan i després se'ls hi va concedir?**

Després de mantenir una reunió amb membres de Pura Vida, es va decidir que es realitzaria.

13. La Sra. Cuadra pregunta: **És possible visitar les instal·lacions de la sala sociocultural construïda al costat de l'Escola Charlie Rivel?**

Si. Tot i que la inauguració oficial es farà al setembre, si desitgen visitar-la només ens ho han de comunicar.

14. La Sra. Cuadra pregunta: **Es veu factible un carrer bicicleta des del carrer Narcís Bardají fins a les escoles? Explica que coneix que hi ha un estudi fet per part de la Policia municipal, i pregunta: Es podria reprendre el treball?**

Ajuntament de Cubelles

En l'estudi fet en el seu moment per la Policia municipal es va determinar la seva inviabilitat, atenent a la perillositat que comportava per als pedalables el creuament de la rotonda del costat de l'estació i també a que l'estacionament a ambdós costats del Passeig no permetia un ús segur per dita mobilitat. No obstant, s'estudiarà de nou per tal de trobar la seva viabilitat, si s'escaigués.

- 15. La Sra. Cuadra explica que al mes de setembre ja van preguntar si es veia factible de posar un aparcament per bicicletes al carrer Mallorca i se'ls va contestar que s'estudiaria aquest assumpte. Per tant, pregunta: Ho han fet o tenen la intenció de fer-ho?**

Es tindrà en compte dins el pressupost del 2012.

- 16. La Sra. Cuadra comenta que saben que hi ha un radar mòbil que està multant els vehicles quan aquests sobrepassen els 30Km/h. Pregunta: Es podria avisar els veïns? Diu que molts ciutadans desconeixen el límit permès de circulació dintre del municipi, i que el senyal no hi és a l'entrada del municipi.**

L'Ajuntament va instal·lar panells informatius "de velocitat controlada per radar" en els accessos al municipi.

No obstant això, també cal atendre a que tot conductor té l'obligació de conèixer les limitacions de velocitat (el desconeixement no eximeix el seu compliment) que són de 50km/h, genèricament per a tot el municipi, i de 30km/h., per a urbanitzacions i aproximacions a centres escolars.

Afegir que fins al moment la Policia Local no ha realitzat cap control amb límit de velocitat dels 30km/h.

- 17. La Sra. Cuadra en relació als llibres gratuïts, pregunta: S'ha pensat treballar-ho conjuntament amb les escoles?**

Es treballarà en aquest sentit a partir del proper mes de setembre, si bé és una competència dels equips directius de les escoles.

**Respostes a les preguntes formulades pel grup municipal del PSC
en el Ple ordinari del 15 de maig de 2012**

- 1. La Sra. Romero explica que han sentit a través de Ràdio Cubelles que la regidora, Sra. Pàmies, expressava que s'havia estat parlant del tema de l'Institut de la cessió dels terrenys i que s'havien donat tres terrenys per poder-ho ubicar. Pregunta: Quins són aquests tres terrenys? Podran participar en aquesta decisió?**

No s'han "donat tres terrenys", tant de bo. S'han estudiat tres possibles ubicacions de les quals dues s'han desestimat ja que no estaven dins els nuclis educatius.

Ajuntament de Cubelles

2. En relació amb l'anterior pregunta, la Sra. Romero pregunta: El fet que s'hagin donat tres terrenys, també afectarà en el Pla general a les votacions?

Com en l'adopció de qualsevol acord, els regidors i regidores de la Corporació estaran al previst a la llei, respecte les causes d'abstenció.

3. La Sra. Romero explica que a l'acta de la Junta de Govern Local de data 18 d'abril de 2012 es va deixar sobre la taula l'acta del 28 de març de 2012, i a l'acta del 25 d'abril de 2012 tampoc s'aprova. Per tant, pregunta: Quin problema hi ha?

L'aprovació de l'acta de la sessió ordinària de la Junta de Govern Local de 28 de març de 2012 va quedar sobre la mesa en la sessió ordinària de la Junta de Govern Local de l'11 d'abril de 2012 i es va aprovar en la sessió de 18 d'abril de 2012. Hem detectat, però, que hi ha un error en la redacció de l'acta del 18 d'abril de 2012, on diu "que l'aprovació de l'acta del 28 de març de 2012 queda sobre la taula", ha de dir "que s'aprova per unanimitat". Aquest error està previst que es corregeixi en la sessió de la Junta de Govern prevista per al 18 de juliol de 2012.

4. La Sra. Romero exposa que els veïns de la urbanització La Solana han denunciat en aquest Ajuntament, de paraula, el fet que hi ha un contenidor de rebuig que ja fa dos mesos que està trencat i que no s'arregla. Pregunta: Quan es farà la retirada del contenidor en mal estat i la col·locació del nou?

A data d'avui els contenidors de la urbanització de La Solana es troben en bones condicions. Els trencats ja s'han anat substituint.

5. La Sra. Romero pregunta: Quin és l'estalvi d'enllumenat públic després d'haver tancat bombetes de manera manual? S'ha atès la sol·licitud d'alguns veïns afectats, ja que en alguns carrers hi havia varies bombetes tancades consecutivament? Realment pensa que val la pena aquesta retallada per les conseqüències que pot ocasionar?

El consum de les actuacions dutes a terme fins ara, en relació al estalvi de l'enllumenat públic (ajustos del rellotge horari i apagades puntuals), representa un estalvi d'un 10% aproximadament.

Els carrers en els quals hi havia varies bombetes tancades consecutivament, com vostè suposo que comprendrà, no van ser apagades expressament. Es deuria tractar d'alguna averia, la qual es va arreglar com tots els avisos que ens arriben.

Sí.

6. La Sra. Romero explica que segons les paraules d'un veí, a l'Av. del Terme, núm. 63 hi ha un problema de vorera que s'aixeca i que, a més,

està sense fanal d'enllumenat. Pregunta: Poden atendre aquesta reclamació, amb caràcter d'urgència?

S'intentarà atendre aquesta reclamació el més aviat possible.

- 7. La Sra. Romero pregunta: Com tenen prevista la regulació de tràfic en relació a les caravanes i turismes a la zona marítimo-terrestre? I relacionat amb aquest tema, afegeix: Han tingut entrades de demanda veïnal per la pols dels vehicles amb aquesta zona marítimo-terrestre?**

Som conscients de la problemàtica que comporta l'estacionament de les autocaravanes. Estem treballant intensament per tal d'arribar a una solució adient per als veïns.

- 8. La Sra. Romero explica que a l'acta del Ple ordinari, de data 17 de gener de 2012, a la pàgina núm. 12, el Sr. Grau sol·licitava còpia dels informes d'intervenció del deute que té l'Ajuntament de Cubelles i que el Sr. Alamán es va oferir a fer una còpia. Pregunta: Sr. Alamán, ens pot dir quan disposarem d'aquest Informe d'Intervenció?**

Para la recepción de información de la Regiduría de Hacienda basta con personarse en la misma y efectuar la correspondiente solicitud, así como su recogida en la misma. No obstante, y a efectos de la emisión de la información que se solicita, se interesa con carácter previo la fecha a la que se desea que se referencien los importes, así como si se interesa en relación a la deuda financiera o a la deuda comercial con proveedores.

- 9. La Sra. Romero diu que han tingut constància d'un Decret d'Alcaldia que tracta d'una querella criminal i que s'ha posat un procurador. Pregunta: Contra qui es querellen i qui farà el pagament d'aquest import?**

La querella s'ha interposat contra el Sr. Joaquim Macià Tetas, la Sra. M^a Lluïsa Romero i Tomás, la Sra. Noemí Cuadra i Soriano i la Sra. Anna M^a Martínez Gallemí per les declaracions presumptament calumnioses formulades contra la Sra. Alcaldessa i la Regidora de Governació i Seguretat Ciutadana. Al tractar-se de presumptes calúmnies contra càrrecs públics en exercici de les seves funcions, la despesa serà assumida per l'Ajuntament.

- 10. La Sra. Romero pregunta: Qui ha donat permís a la farmàcia Muntaner respecte a unes modificacions a la vorera mitjançant una fusta per l'accés a aquesta? Ha estat una obra improvisada pels serveis de l'Ajuntament? S'hi posaran els mitjans necessaris per què aquesta farmàcia sigui accessible?**

No hi ha cap fusta.

No.

Sí.

Finalment, l'Alcaldessa desitja una bona festa major petita als cubellencs i cubellenques, indicant que ja està a la seva disposició el programa de festes, i que el poden passar a recollir.

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