

EXTRACTE DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 20 D'OCTUBRE DE 2008, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PESONAL (LOPD)

A Cubelles, el dia 20 d'octubre de 2008, a les 20:05 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions CSIDE segons acord segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

- Sr. Joan Albet i Miró, 1r tinent d'alcalde.
- Sr. Joan Andreu Rodríguez i Serra, 2n tinent d'alcalde.
- Sr. Francesc Xavier Grau i Roig, 3r tinent d'alcalde.
- Sra. Noemí Cuadra i Soriano, 4a tinent d'alcalde.
- Sr. Miguel Ángel López Robles, 5è tinent d'alcalde.
- Sra. Prudencia Carrasco Madrid, regidora del PSC.
- Sr. Lluís Pineda i Gavaldà, regidor de CIU.
- Sr. Joan Besòs i Vilella, regidor de CIU.
- Sra. Mònica Miquel i Serdà, regidora d'ICV.
- Sr. Jordi Coch i Datzira, regidor d'ICV.
- Sr. Narcís Pineda i Oliva, regidor d'ICV.
- Sr. Pere Lleó i Gelabert, regidor d'ICV.
- 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.

Ajuntament de Cubelles

- Sra. Anna M. Martínez i Gallemí, regidora d'EC-FIC.

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

Hi assisteixen, també, la Sra. Rosa M. Almirall i Domènech, interventora de la Corporació.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES.

- 1.1 APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 21 DE JULIOL DE 2008

La Sra. Navarrete comenta que a la pàgina 27 a l'apartat de preguntes del grup municipal del PPC, al tercer paràgraf hi ha una errada, i on posa "retira la petició d'aquests estudis..." ha de posar "reitera la petició d'aquests estudis...".

Es sotmet a votació l'acta, amb la correcció indicada, i s'aprova per la unanimitat dels membres de la corporació.

- 1.2 APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 15 DE SETEMBRE DE 2008

Se sotmet a votació, i **s'aprova** per unanimitat dels membres de la corporació.

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

L' Alcaldessa dona compte al Ple de les següents informacions:

2.1 En el marc del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011, la Diputació de Barcelona informa de la concessió d'un ajut econòmic per import de 350.000 € per a les obres de condicionament de la plaça del Castell de Cubelles.

2.2 S'ha rebut escrit de l'Àrea de Presidència de la Diputació de Barcelona en relació a l'aprovació del Ple d'aquest organisme de la moció presentada pel grup socialista i

aprovada amb els vots favorables dels diputats dels grups del PSC, ICV i ERC i l'abstenció dels diputats dels grups de CiU i PPC sobre el recolzament de la Diputació de Barcelona a la Declaració de la Comissió Municipalista de Catalunya sobre el finançament local.

El 10 de setembre de 2008, amb la presència de l'Alcaldessa de Cubelles i el regidor d'Urbanisme i Planejament d'aquesta Corporació, entre d'altres, l'Associació Catalana de Municipis i la Federació Catalana de Municipis van presentar una declaració conjunta que demana, fonamentalment, la millora del finançament dels ens locals i dóna suport al Govern de la Generalitat de Catalunya i les forces amb representació parlamentària en el seu procés de negociació amb el Govern espanyol pel nou finançament de Catalunya i, específicament, dels ens locals.

2.3 Amb data 16/10/2008 registre 2008/12993 s'ha rebut acusament de la Comissió Europea de la notificació de l'acord de la Corporació referent a la Directiva europea referent a l'ordenació del temps de treball.

2.4 S'ha fet una proposta de modificació de l'esborrany del Pla d'Equipaments Culturals de Catalunya 2009-2019 per a la inclusió de Cubelles al tram de municipis d'entre 15.000 i 30.000 habitants. En data 22 de setembre de 2008, es va rebre de l'Associació Catalana de Municipis i Comarques, el document de treball del Pla d'Equipaments Culturals de Catalunya 2009-2019 que definirà la dotació d'equipaments culturals bàsics i establirà els criteris per prioritzar les inversions de la Generalitat a través dels programes de subvencions pels ens locals.

2.5 El dia 29 d'octubre es farà una audiència pública pel tema de les ordenances i amb les bases del pressupost de la Corporació.

Els membres del Ple en resten assabentats.

2. 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 de la legislatura 2007-2011, nùms 721 a 772/2008.

Els membres del Ple en resten assabentats.

4. DONAR COMPTE DELS TEMES DE PERSONAL.

Ajuntament de Cubelles

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 núms. 624/2008, 628/2008, 718/2008, 719/2008, 728/2008, 745/2008 i 748/2008, pels quals es resol temes de personal.

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

5. APROVACIÓ INICIAL SI ESCAU, DE L'ADHESIÓ DE L'AJUNTAMENT DE CUBELLES AL CONSORCI SANITARI DEL GARRAF I DELS SEUS ESTATUTS REGULADORS.

L'Ajuntament de Cubelles, en sessió plenària de data 18 de setembre de 2006, aprovà de forma definitiva l'adhesió de l'Ajuntament de Cubelles al Consorci de Govern Territorial de Salut del Garraf, i els seus estatuts reguladors, amb l'objecte , segons l'article 2, de *"contribuir a la millora de la salut de la població de referència. Per a la consecució d'aquest objectiu, la funció bàsica del Consorci serà l'ordenació, la prioritització i coordinació dels recursos del territori, amb la finalitat de garantir la prestació efectiva de la cartera de serveis del sistema de salut (...)*.

Vist que la creació del Govern Territorial de Salut del Garraf ha estat un pas previ, entre d'altres, per a la creació del CONSORCI SANITARI EL GARRAF, l'objectiu del qual és contribuir a la millora de la Salut de la població de referència, mitjançant l'ordenació, prioritització i coordinació dels recursos del territori amb la finalitat de garantir la prestació efectiva a cartera de serveis del sistema de salut;

Atès que, mitjançant Decret de l'Alcaldia núm. 747/2008, de 22 de setembre, es va incoar l'expedient administratiu d'adhesió al Consorci Sanitari del Garraf;

Vist l'informe núm. 39/08, de 6 d'octubre, emès per l'administrativa de la Regidoria de salut, relatiu a l'aprovació de la constitució i Estatuts del Consorci Sanitari del Garraf, promogut pel Servei Català de la Salut i format pels ajuntaments de Vilanova i la Geltrú, Sitges, Sant Pere de Ribes, Canyelles, Olivella, Cubelles i Cunit, i les

fundacions privades Hospital Sant Antoni Abat i Hospital Sant Camil;

Vist l'informe de Secretaria núm. 28/08, de 6 d'octubre;

Vist l'informe núm. 51/008, de 6 d'octubre, emès per la interventora municipal

Vist l'esborrany d'estatuts del Consorci Sanitari del Garraf;

Vist el que disposa l'article 87 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, que faculta a les entitats locals per constituir consorcis amb altres Administracions Públiques per finalitat d'interès comú;

Atès els articles 269 a 272 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, els arts. 313 i ss., en relació al 160 del Decret 179/95 de 13 de juny, pel que s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens Locals quant al règim jurídic dels consorcis i el seu procediment de creació;

Vistes les competències atribuïdes al plenari de l'ajuntament pels articles 22.2 b) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local (en la nova redacció donada per la Llei 57/2003 de 16 de desembre, de mesures per a la modernització del govern local) i 52.2.b) del Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refós de la Llei de Bases del Règim Local,

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

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

ACORDS

Primer.- Aprovar inicialment la creació del Consorci Sanitari del Garraf, i els seus Estatuts reguladors, que s'adjunten al present acord formant-ne part a tots els efectes amb la finalitat d'executar activitats hospitalàries, assistencials, preventives, rehabilitadores, docents i d'investigació al servei, principalment, de la població resident a la Comarca del Garraf i la seva àrea sanitària d'influència.

Segon.- Disposar un termini de 30 dies d'informació pública per a la presentació de les al·legacions que es considerin oportunes, mitjançant edicte al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat i al tauler d'anuncis de la corporació. Cas de presentar-se alguna, serà resolta pel Ple i si no n'hi ha, s'entendran definitivament

aprovats la creació del Consorci i els seus estatuts, sense necessitat d'adoptar un nou acord.

Tercer.- Un cop aprovat definitivament l'acord de creació de Consorci i els seus Estatuts, trametre l'esmentat acord, juntament amb els estatuts, a la Direcció General d'Administració Local per a la inscripció del consorci en la secció complementària corresponent del Registre de les Entitats Locals de Catalunya, que es produirà en el termini de 30 dies, i als efectes previstos a l'article 65 de la Llei 7/1985, de 2 d'abril, de bases de règim local.

Quart.- Notificar el present acord a la Direcció General d'Administració Local, al Servei Català de la Salut del Departament de Salut de la Generalitat, als Ajuntaments de Vilanova i la Geltrú, Sant Pere de Ribes, Sitges, Canyelles, Olivella i Cunit i comunicar-ho a la Regidoria de Salut i al Departament d'Intervenció municipal.

La Sra. Alcaldessa explica la proposta.

El Sr. Rodríguez explica que el consell rector estarà format pel 80% d'entitats locals, el 10% per la fundació privada Hospital Sant Antoni Abat i el 10% per la fundació privada Hospital Sant Camil; que l'informe d'intervenció fa referència a unes partides que s'haurien d'obrir al pressupost del 2009 i que al 2008 es van posar 50 € per obrir la partida.

La Sra. Martínez diu que és evident que hi ha un dèficit sanitari a la comarca i que creuen que és una proposta necessària, però que s'ha de ser molt curós; finalment, diu que l'Entesa donarà suport a l'adhesió, en la mateixa línia de l'anterior legislatura.

El Sr. Comas diu que la proposta li genera dubtes importants; que l'objectiu prioritari del conveni és contribuir a la millora de la salut de la població, però considera que això està garantit pel Departament de Salut de la Generalitat, i afegeix que troba a faltar a l'exposició de l'alcaldeessa i del regidor de salut quins són els beneficis reals que té per a Cubelles adscriure-s'hi. Segueix dient que, segons l'informe d'intervenció, l'Ajuntament pot haver d'assumir aportacions en un futur en relació al funcionament del consorci, i conclou indicant que des d'ICb no entenen per què s'ha d'assumir, com ajuntament, quan en principi no és un problema municipal, sinó del Departament de Salut de la Generalitat. A continuació, pregunta per què aquest Departament no forma part del consorci, i considera que així sembla ser que tota la possible responsabilitat econòmica recau en l'ajuntament i que això comporta un risc important.

Ajuntament de Cubelles

El Sr. Rodríguez explica que es va tenir una reunió i es va explicar que el deute no computa als municipis; explica que el fet d'estar en un consorci, que regularà tota la gestió sanitària a la comarca, farà portar d'una forma directa els problemes del ciutadà, com l'atenció sanitària d'urgència, la manca de places, etc...Segueix dient que la solució directa dels problemes vindrà definida per la participació, els municipis més grans tindran un pes més important dintre del consorci, però això no vol dir que la demanda dels petits no quedi reflectida. Diu que es passa a tenir una sola gestió que portarà aquest consorci; que el pressupost del consorci no el posaran els municipis, sinó la Generalitat, i que s'ha de lluitar per a què hi destini una partida més gran. Acaba dient que creu que d'aquí un parell anys es podrà veure la feina que s'està fent, i el ciutadà tindrà una informació directa de com es gestiona la salut pública a la comarca del Garraf.

El Sr. Comas diu que això només és una declaració d'intencions, però que es demana l'aprovació d'un conveni, i que segons l'article 21.1 els recursos seran les aportacions realitzades per les entitats consorciades, i que això està anunciant la necessitat de fer unes inversions. Diu que es parla d'establir un mecanisme de diàleg per solucionar els problemes de la sanitat a nivell local, i creu que hi ha altres mecanismes. Finalitza dient que, pels dubtes que generen els estatuts, hi votaran en contra.

El Sr. Rodríguez considera que els municipis han de tenir més veu per a què els ajuntaments puguin fer arribar les demandes dels ciutadans a la Generalitat, i que aquest consorci s'ha aprovat a Olivella, Vilanova, Sitges i Sant Pere de Ribes.

El Sr. Comas pregunta a la Sra. Miquel per quin motiu el consell comarcal no està representat dins d'aquest consorci, i reitera que no veu de quina manera es pot beneficiar el municipi i, en canvi, veu que pot comportar unes despeses que poden ser importants.

La Sra. Miquel contesta que és un tema que s'ha portat directament al consell d'alcaldes.

La Sra. Navarrete diu que el PPC hi votarà a favor, però que tenen dubtes, que tenen la sensació que estan solucionant els problemes a dues entitats privades, però que se n'alegra de que l'adhesió no costi diners als ciutadans de Cubelles i que tinguin l'assistència que es mereixen. Acaba dient que cal que es demani un altre hospital per a la comarca del Garraf.

El Sr. Rodríguez diu que farà arribar la petició on toqui.

Ajuntament de Cubelles

La Sra. Miquel diu tenir la sensació de que la creació d'aquest consorci no ha estat provocat pels diferents ajuntaments ni per les dues fundacions privades del Garraf, sinó pel propi Departament de Salut de la Generalitat de Catalunya, per subsanar totes aquelles situacions que, des del punt de vista sanitari, es generin a les diferents comarques; afegeix que quan llegeixes els estatuts fa l'efecte de que s'ha creat el consorci per buscar una sèrie de persones per portar el consorci. Comenta que no veuen clar el tema de les operacions de crèdit, ja que si alguna de les entitats es vol separar s'haurà de garantir l'obligació aprovada i, per tant, s'està parlant de diners; a continuació, destaca que a l'informe d'intervenció queda reflectida la possibilitat de que l'ajuntament pugui assumir despeses. Segueix dient que sembla que el Departament de Salut, en un determinat moment, no podrà afrontar tota una sèrie de despeses per la quantitat de població que va arribant i que la despesa l'haurà d'assumir l'entitat local, perquè no hi és el Consell Comarcal, perquè no té recaptació d'impostos i no pot estar en un consorci on s'ha d'aportar una sèrie de diners per afrontar temes sanitaris. Finalitza dient que, pels dubtes que tenen, ICV s'hi abstindrà.

El Sr. Rodríguez diu que pot garantir, per les paraules dels representants del Catsalut, que els deutes no computaran als municipis.

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

El Sr. Rodríguez comenta que es penjaran els estatuts a la web de l'Ajuntament.

6. APROVACIÓ, SI ESCAU, DE LA DESIGNACIÓ DE REPRESENTANTS DE L'AJUNTAMENT A LES PONÈNCIES TÈCNiques DEL CONSELL COMARCAL DEL GARRAF.

Atès que en el Ple del Consell Comarcal del Garraf reunit el dia 17/07/08 va aprovar per unanimitat la proposta de creació de quatre Ponències Tècniques, d'Ordenació Territorial, de Mobilitat, de Promoció Econòmica i de Serveis a les Persones;

Atès que en el reglament d'aquestes ponències estableix que cada ajuntament ha de nomenar un representant polític per cada una de les ponències;

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

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

ACORDS

PRIMER.- Designar com a representants de l'Ajuntament de Cubelles a les ponències tècniques del Consell Comarcal del Garraf, als següents regidors:

- **Ponència Tècnica d'Ordenació Territorial:** Sr. Miguel Angel López Robles
- **Ponència Tècnica de Mobilitat:** Sr. Joan Albet i Miró
- **Ponència Tècnica de Promoció Econòmica:** Sr. Joan Besòs i Vilella
- **Ponència Tècnica de Serveis a les Persones:** Sra. Prudencia Carrasco Madrid

SEGON.- Notificar l'acord als regidors afectats, al Consell Comarcal del Garraf i als departaments administratius de la Corporació.

La Sra. Alcaldessa explica la proposta.

La Sra. Miquel diu que, com per a la majoria de designacions de representants de l'ajuntament de Cubelles hi ha poca participació de l'oposició, i que per aquest motiu s'hi abstindran.

Es sotmet a votació la proposta, i **s'aprova** per 9 vots a favor (4 del PSC, 4 de CIU i 1 d'ERC), cap vot en contra i 8 abstencions (4 d'ICV, 2 del PPC, 1 ICB i 1 EC-FIC).

REGIDORIA DE POLÍTIQUES D'IGUALTAT

7. APROVACIÓ DEFINITIVA, SI S'ESCAU, DEL REGLAMENT D'ORGANITZACIÓ I FUNCIONAMENT DEL REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA.

El Ple municipal celebrat en data 21 d'abril de 2008, acordà la creació del Registre municipal d'unions estables de parella i el Reglament d'organització i funcionament del Registre.

Durant el termini de 30 dies d'informació pública i audiència als interessats, de conformitat amb informe de l'encarregat del Registre General de la Corporació de data 14 de juliol de 2008 s'ha presentat una al·legació per part del Partit dels Socialistes de Catalunya, Agrupació Local de Cubelles, amb núm. registre d'entrada 2008/ *, que planteja les següents observacions:

Article 4 d). Supressió d'aquest apartat: *"d) Com a mínim, un dels dos membres de la parella ha de tenir veïnatge civil a Catalunya".*

Article 4. g). Supressió de la paraula "maritalment" per *"en convivència pròpia d'una parella"*.

Article 5. Afegir un apartat f): *"Certificat de convivència de la parella que acrediti al menys dos anys de vida en comú"*.

Article 1, paràgraf tercer. Nova redacció: *"El Registre d'unions estables de parelles, dependrà de la Secretaria General de la Corporació, qui procedirà a la inscripció d'aquelles parelles que havent-ho sol·licitat en els terminis establerts, i aportant la documentació que en aquest Reglament es precisa, siguin aprovades, en virtut del que s'estableix en aquest Reglament per l'Alcaldia o el Regidor delegat."*

Atès que la Regidoria de Polítiques d'Igualtat considera necessari recollir les observacions plantejades als articles 4 g), 5 i 1 del Reglament.

Atès l'informe jurídic núm. 21/2008, de 6 d'octubre, de la TAE de Serveis Generals, en relació a l'observació formulada a l'article 4 d) del Reglament, quines conclusions, transcrits literalment diuen el següent:

" Per l'exposat anteriorment, aquesta Tècnica considera convenient concloure assenyalant que:

El veïnatge civil català constitueix el requisit bàsic per l'aplicació de la normativa civil catalana. Per tal de gaudir dels drets recollits a la Llei 10/1998, de 15 de juliol, resulta necessària aquesta condició.

És possible estimar l'esmena de l'article 4 d) del Reglament d'Organització i Funcionament del Registre d'unions estables de parella del municipi de Cubelles, proposada pel PSC Cubelles, però en aquest cas el Registre es configurarà únicament com una constatació de la declaració de voluntat dels compareixents.

Si s'estima l'esmena formulada, caldrà informar convenientment als ciutadans que vulguin realitzar la inscripció en el Registre (als dos membres de la parella) de les conseqüències que se'n deriven de la mateixa, per garantir el principi de seguretat jurídica.

Aquest és el criteri d'aquesta informant, que es sotmet a qualsevol altre millor fonamentat en dret. No obstant això, la Corporació decidirà el que estimi més oportú. "

Vista la Llei 10/1998, de 15 de juliol, d'unions estables de parella, del Parlament de Catalunya.

Vistos els articles 25.1 i 25.2.k) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

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

ACORDS:

Primer.- Estimar les al·legacions formulades pel Partit dels Socialistes de Catalunya, Agrupació Local de Cubelles, en relació al Reglament d'unions estables de parella, quedant redactat de la manera següent:

Supressió de l'apartat d) de l'article 4. En conseqüència, s'inclourà un paràgraf amb el següent redactat: *" En el cas que un algun membre de la parella no tingui el veïnatge civil català la inscripció constatarà la declaració de voluntat dels compareixents de constituir-se en unió estable. Per tant, per gaudir dels drets recollits a la Llei 10/1998, de 15 de juliol, s'haurà d'obtenir necessàriament la condició del veïnatge civil català (transcurs de 2 anys en el cas de declaració expressa o 10 anys de forma automàtica). "*

Article 4. g): *"Haver viscut en convivència pròpia d'una parella, com a mínim, un període ininterromput de dos anys".*

Article 5. f): *"Certificat de convivència de la parella que acrediti al menys dos anys de vida en comú".*

Article 1, paràgraf tercer. *"El Registre d'unions estables de parelles, dependrà de la Secretaria General de la Corporació, qui procedirà a la inscripció d'aquelles parelles que havent-ho sol·licitat en els terminis establerts, i aportant la documentació que en aquest Reglament es precisa, siguin aprovades, en virtut del que s'estableix en aquest Reglament per l'Alcaldia o el Regidor delegat."*

Ajuntament de Cubelles

Segon.- Aprovar definitivament el Reglament d'organització i funcionament del Registre municipal d'unions estables de parella de l'Ajuntament de Cubelles, amb les esmenes indicades al punt primer del present acord, disposant la seva publicació íntegra 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 .

Tercer.- Notificar aquest acord al Partit dels Socialistes de Catalunya, Agrupació Local de Cubelles, als grups polítics municipals, a la Regidoria de Serveis a les Persones i a l'Oficina d'Informació i Participació Ciutadana de l'Ajuntament de Cubelles.

La Sra. Alcaldessa dóna la paraula a la Sra. Carrasco, regidora de polítiques d'igualtat.

La Sra. Carrasco diu que durant el termini d'exposició pública el PSC, agrupació local de Cubelles va presentar una al·legació a partir del diàleg al ple durant l'aprovació inicial ja que, segons la llei 10/1998, un dels membres de la parella ha de tenir com a mínim el veïnatge civil català, i amb l'acceptació de l'esmena s'elimina per a no vulnerar cap dret. Continua explicant que el registre municipal d'unió estable de parelles de fet es configurarà, únicament, com una manifestació de la voluntat dels compareixents, i que s'informarà als ciutadans que no tinguin el veïnatge civil català d'aquesta circumstància.

La Sra. Martínez diu que entenen que amb aquest registre municipal es donarà la forma legal i necessària respecte la llibertat de totes les persones i que per això hi donarà el seu suport.

El Sr. Alamán diu que es va posar de manifest que exigir que els membres de la parella tinguessin el veïnatge civil català era una discriminació injusta, que s'alegren que PSC hagi recollit l'aportació que va fer el PPC, però que el text que es proposa és il·legal, ja que dues persones són parella de fet si conviuen dos anys, i la llei 15/98 excepciona els dos anys de convivència si la parella tingués descendència en comú, i pregunta què passa en aquest cas. Segueix dient que el reglament avisa que si algun membre no té el veïnatge civil català haurà d'adquirir-lo per acollir-se a la llei 10/98, i que això és il·legal. Per una altra banda, pregunta que si es tracta d'una parella homosexual en el cas que es vulguin acollir a la llei 10/98 si també hauran d'atorgar escriptura pública, i finalitza dient que el text que es proposa és contrari a la llei 10/98 perquè no és necessari que els dos membres de la parella tinguin el veïnatge civil català.

La Sra. Carrasco diu que l'esborrany ha estat exposat al butlletí oficial durant trenta dies per fer esmenes; quant al veïnatge civil, demana a la secretària que resolgui el

dubte.

El Sr. Alamán diu que degut a la seva incapacitat ha de contestar el seu dubte la Secretària, que ella no pot resoldre ni un petit problema jurídic i que li fa por els reglaments que pugui presentar com a regidora, demana que li contesti ella no la Secretària.

La Sra. Carrasco diu que qui ha de contestar al dubte és la Secretària com a jurista de l'Ajuntament.

La secretària diu que, òbviament, el reglament el que diu és que un dels membres com a mínim haurà de tenir el veïnatge civil català, que aquest és l'esperit del reglament i és el que diu la llei, ja que el reglament no pot contradir-la.

El Sr. Alamán diu que la redacció literal del art. 4 apartat d) no s'adequa a la llei 10/98 i que s'ofereix per fer un reglament que no tingui defectes jurídics. Comenta que no sap si la regidora Sra. Prudencia Carrasco entén el que està exposant.

El Sr. Rodríguez comenta que la Sra. Carrasco va recollir la petició del PPC i que s'ha de tenir un registre de parelles de fet.

El Sr. Grau diu que, com a portaveu del PSC, no es pronunciarà sobre el contingut del reglament, que l'explicació i el treball que ha fet la regidora Sra. Carrasco és el que defensen, i que si ha una qüestió d'il·legalitat la secretària ho dirà. Diu que ha demanat la paraula per exigir respecte per part del representant del PPC cap a la Sra. Prudencia Carrasco, ja que la responsabilitat dels regidors és d'impulsar políticament les propostes i demana al Sr. Alamán que és disculpi.

El Sr. Alamán diu que fa tres dies que tenen coneixement del text i creuen que és incorrecte, que s'ha de deixar clar que per a que s'apliqui la llei 10/98 un dels membres ha de tenir el veïnatge civil català.

La Sra. Alcaldessa pregunta a la secretària si aquest reglament que es vol aprovar és legal.

La secretària explica que aquest incís era necessari perquè sinó el reglament sí que seria il·legal, que el fet de suprimir el veïnatge civil era suprimir un requisit que marca la llei, i un reglament no pot mai contradir la llei. Continua indicant que la llei 10/98 és una llei del Parlament de Catalunya, que l'Estatut de Catalunya diu que és català qui té el veïnatge civil català i les lleis catalanes s'apliquen als que tenen el veïnatge civil

català, per tant, treure el veïnatge civil com a requisit, sense cap clàusula de garantia, sí seria una il·legalitat; que el que fa el reglament és dir que es podrà inscriure en aquest registre qualsevol persona, tingui o no el veïnatge civil català, amb l'advertiment de que si cap dels membres de la parella té el veïnatge català la inscripció serà a efectes simplement declaratius, i que per a acollir-se als beneficis que dóna la llei 10/98 un dels dos haurà d'adquirir el veïnatge civil. No obstant, afegeix, si genera confusió, es podria posar, "cap membre de la parella", o se li pot donar un altre redactat, però que això és diu aquest article.

La Sra. Carrasco diu que l'article podria ser "*en el cas de cap membre.*"

El Sr. Albet creu que la proposta dóna un pas endavant i que s'hauria d'aprovar per unanimitat, i ha de quedar clar que no hi ha cap tipus d'irregularitat, i demana que el que s'aprovi s'ajusti a dret.

La Secretària diu que quedaria la mateixa redacció substituint "algún" per "cap", quedant la resta igual i que, sent una qüestió no de fons, sinó semàntica, pot esmenar-se juntament amb l'aprovació de la proposta.

Se sotmet a votació, i **s'aprova** per unanimitat dels membres de la corporació, que queda redactada de la següent manera:

"El Ple municipal celebrat en data 21 d'abril de 2008, acordà la creació del Registre municipal d'unions estables de parella i el Reglament d'organització i funcionament del Registre.

Durant el termini de 30 dies d'informació pública i audiència als interessats, de conformitat amb informe de l'encarregat del Registre General de la Corporació de data 14 de juliol de 2008 s'ha presentat una al·legació per part del Partit dels Socialistes de Catalunya, Agrupació Local de Cubelles, amb núm. registre d'entrada 2008/*, que planteja les següents observacions:

Article 4 d). Supressió d'aquest apartat: "*d) Com a mínim, un dels dos membres de la parella ha de tenir veïnatge civil a Catalunya.*"

Article 4. g). Supressió de la paraula "maritalment" per "*en convivència pròpia d'una parella.*"

Article 5. Afegir un apartat f): "*Certificat de convivència de la parella que acrediti al menys dos anys de vida en comú.*"

Article 1, paràgraf tercer. Nova redacció: *“El Registre d’unions estables de parelles, dependrà de la Secretaria General de la Corporació, qui procedirà a la inscripció d’aquelles parelles que havent-ho sol·licitat en els terminis establerts, i aportant la documentació que en aquest Reglament es precisa, siguin aprovades, en virtut del que s’estableix en aquest Reglament per l’Alcaldia o el Regidor delegat.”*

Atès que la Regidoria de Polítiques d’Igualtat considera necessari recollir les observacions plantejades als articles 4 g), 5 i 1 del Reglament.

Atès l’informe jurídic núm. 21/2008, de 6 d’octubre, de la TAE de Serveis Generals, en relació a l’observació formulada a l’article 4 d) del Reglament, quines conclusions, transcrits literalment diuen el següent:

“ Per l’exposat anteriorment, aquesta Tècnica considera convenient concloure assenyalant que:

El veïnatge civil català constitueix el requisit bàsic per l’aplicació de la normativa civil catalana. Per tal de gaudir dels drets recollits a la Llei 10/1998, de 15 de juliol, resulta necessària aquesta condició.

És possible estimar l’esmena de l’article 4 d) del Reglament d’Organització i Funcionament del Registre d’unions estables de parella del municipi de Cubelles, proposada pel PSC Cubelles, però en aquest cas el Registre es configurarà únicament com una constatació de la declaració de voluntat dels compareixents.

Si s’estima l’esmena formulada, caldrà informar convenientment als ciutadans que vulguin realitzar la inscripció en el Registre (als dos membres de la parella) de les conseqüències que se’n deriven de la mateixa, per garantir el principi de seguretat jurídica.

Aquest és el criteri d’aquesta informant, que es sotmet a qualsevol altre millor fonamentat en dret. No obstant això, la Corporació decidirà el que estimi més oportú. “

Vista la Llei 10/1998, de 15 de juliol, d’unions estables de parella, del Parlament de Catalunya.

Vistos els articles 25.1 i 25.2.k) de la Llei 7/1985, de 2 d’abril, reguladora de les bases

de règim local.

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

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

ACORDS:

Primer.- Estimar les al·legacions formulades pel Partit dels Socialistes de Catalunya, Agrupació Local de Cubelles, en relació al Reglament d'unions estables de parella, quedant redactat de la manera següent:

Supressió de l'apartat d) de l'article 4. En conseqüència, s'inclourà un paràgraf amb el següent redactat: *"En el cas que cap membre de la parella no tingui el veïnatge civil català la inscripció constatarà la declaració de voluntat dels compareixents de constituir-se en unió estable. Per tant, per gaudir dels drets recollits a la Llei 10/1998, de 15 de juliol, s'haurà d'obtenir necessàriament la condició del veïnatge civil català (transcurs de 2 anys en el cas de declaració expressa o 10 anys de forma automàtica)."*

Article 4. g): *"Haver viscut en convivència pròpia d'una parella, com a mínim, un període ininterromput de dos anys"*.

Article 5. f): *"Certificat de convivència de la parella que acrediti al menys dos anys de vida en comú"*.

Article 1, paràgraf tercer. *"El Registre d'unions estables de parelles, dependrà de la Secretaria General de la Corporació, qui procedirà a la inscripció d'aquelles parelles que havent-ho sol·licitat en els terminis establerts, i aportant la documentació que en aquest Reglament es precisa, siguin aprovades, en virtut del que s'estableix en aquest Reglament per l'Alcaldia o el Regidor delegat."*

Segon.- Aprovar definitivament el Reglament d'organització i funcionament del Registre municipal d'unions estables de parella de l'Ajuntament de Cubelles, amb les esmenes indicades al punt primer del present acord, disposant la seva publicació íntegra 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 .

Tercer.- Notificar aquest acord al Partit dels Socialistes de Catalunya, Agrupació Local

de Cubelles, als grups polítics municipals, a la Regidoria de Serveis a les Persones i a l'Oficina d'Informació i Participació Ciutadana de l'Ajuntament de Cubelles."

REGIDORIA DE PARTICIPACIÓ CIUTADANA

8. APROVACIÓ, SI S'ESCAU, DEL CONVENI DE COL-LABORACIÓ ENTRE EL SÍNDIC DE GREUGES DE CATALUNYA I L'AJUNTAMENT DE CUBELLES

Atès que la Diputació de Barcelona i el Síndic de Greuges de Catalunya han signat un conveni de col·laboració interinstitucional que permet la cooperació amb els Ajuntaments de la província de Barcelona.

Atès que el Síndic de Greuges té com a missió general la defensa dels drets fonamentals i de les llibertats públiques dels ciutadans, i amb aquesta finalitat supervisa l'actuació de les administracions públiques de Catalunya i del personal que en depèn o està vinculat a un servei públic.

Atès que l'equip de govern, en la línia de treballar per la proximitat, la participació i la transparència en les polítiques públiques, té la voluntat de garantir i protegir els drets i llibertats de la ciutadania, no només amb la correcta observança de l'activitat diària de l'Administració, sinó també col·laborant estretament amb el Síndic.

Vist l'informe núm. 32/2008, de data 3 d'octubre de 2008, emès per la Cap de l'OPIC.

Atès l'establert a l'article 21.3 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Règim Local.

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

Atesa la delegació de competències d'acord amb el Decret d'Alcaldia núm. 34/2007, de 25 de juny de 2007, el Regidor de Participació Ciutadana proposa al Ple l'adopció dels següents

A C O R D S

Primer.- Aprovar el conveni de col·laboració establert entre el Síndic de Greuges de Catalunya i l'Ajuntament de Cubelles, el qual s'adjunta a aquesta proposta d'acord com a annex formant-ne part a tots els efectes.

Segon.- Facultar a l'Alcaldesa Presidenta per la plena execució del present acord i per la signatura de l'actual conveni.

Cinquè.- Comunicar el present acord a l'Alcaldia, a les Regidories de Participació Ciutadana i Comunicació, i als Serveis Generals de la Corporació.

Sisè.- Notificar aquest acord al Síndic de Greuges de Catalunya.

La Sra. Alcaldessa explica la proposta i dóna la paraula al Sr. Grau regidor de Participació Ciutadana.

El Sr. Grau diu que la possibilitat de signar aquest conveni neix d'una reunió de fa uns mesos de l'alcaldesa amb el síndic de greuges de Catalunya, que lliga dues voluntats, la del síndic, a través de la Diputació de Barcelona, d'acostar-se als ajuntaments, i la de l'ajuntament, de donar un pas endavant en la informació i la participació ciutadana. Afegeix que el síndic demana a l'ajuntament de Cubelles que realitzi un seguit de campanyes d'informació sobre la figura del síndic de greuges entre els ciutadans de Cubelles i que posi a la seva disposició un espai físic per atendre aquells ciutadans que puguin entrevistar-se amb el síndic, o amb els seus representats, a les dependències de l'ajuntament. Continua explicant que s'instal·larà una bústia controlada directament pel síndic de greuges que permeti canalitzar les queixes, inquietuds, i suggeriments dels ciutadans cap a aquell.

La Sra. Martínez creu que és positiu hi hagi una figura que supervisi l'actuació de les administracions públiques i que, per tant, li donaran el seu suport.

El Sr. Comas diu votaran a favor de la signatura d'aquest conveni de col·laboració perquè apropa molt més la participació dels ciutadans davant de les administracions.

El Sr. Alamán diu que votaran a favor del conveni de col·laboració ja que suposa un avanç en la transparència de l'administració i en la defensa dels drets i llibertats dels ciutadans.

La Sra. Miquel comenta que des del moment que el síndic es compromet a emetre aquests informes, a nivell de tota la població, i que vingui a informar en un ple és un símptoma de transparència, i que hi votaran a favor. Seguidament, destaca del conveni que si l'ajuntament de Cubelles crea la figura del defensor de la ciutadania el conveni queda extingit a partir de la seva presa de possessió, i demana que quan arribi el moment es defineixin clarament les seves funcions i que aquest càrrec no sigui

de confiança.

Se sotmet a votació, i **s'aprova** per unanimitat dels membres de la corporació.

REGIDORIA DE HISENDA, PLANIFICACIÓ I SERVEIS EXTERNS

9. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS PER L'EXERCICI 2009

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

Atesa la delegació de competències d'acord amb el decret núm. 334/2007, de data 25 de juny, modificat pel decret núm. 394/2007, de data 17 de juliol, dictats ambdós per l'Alcaldia.

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

Vist el dictamen favorable de la Comissió Informativa de data 13 d'octubre de 2008;

Vistos els informes de Secretaria núm. 30/08 de data 10 d'octubre de 2008, i de Intervenció núm. 53/08 de data 10 d'octubre de 2008, es proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Aprovar provisionalment per a l'exercici de l'any 2009 i següents, la modificació de les Ordenances Fiscals que a continuació es relacionen, així com els annexos I i II que s'incorporen al present acord formant-ne part del mateix a tots els efectes:

A) Ordenança Fiscal núm. 1, reguladora de l'impost sobre béns immobles.

S'amplia l'article 7 subvencions afegint un punt 4 amb el termini per a sol·licitar la subvenció.

Ajuntament de Cubelles

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

B) Ordenança Fiscal núm. 2, reguladora de l'impost sobre vehicles de tracció mecànica.

Es modifica l'article 5è, quota tributària, incrementant els valors en un 4% (arrodonint els valors a múltiples de 5)

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

C) Ordenança Fiscal núm. 4, reguladora de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.

Es modifica el punt 1 de l'article 6è, tipus de gravamen i quota, incrementant el valor en un 4% excepte els increments generats fins a 5 i 20 anys que queden fixats en el màxim legal.

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

D) Ordenança Fiscal núm. 5, reguladora de l'impost sobre Activitats econòmiques

S'adjunta annex amb el carrerer del Municipi proposat per la Diputació de Barcelona

Adjuntat a l'ANNEX 1

E) Ordenança Fiscal núm. 7, reguladora de la taxa per expedició de documents administratius.

Es modifica l'epígraf 5.1 de l'article 7è tarifa quedant fixat en 30,00€

S'inclou a l'epígraf 4 punt 2 de l'article 7è tarifa: CD amb dades quedant fixat en 2,5€.

Es modifica l'epígraf 4.5 de l'article 7è tarifa quedant fixat en 52,50€

Es millora el redactat de l'epígraf 4.7 de l'article 7è tarifa

S'inclou punt 4.11 a l'article 7è tarifa Per concessions us privatiu de domini públic

Es modifica l'epígraf 4 de l'article 7è tarifa incrementant els valors en un 2%

(arrodonits els valors a múltiples de 5)

Les modificacions detallades s'inclouen a l'ANNEX 2

F) Ordenança Fiscal núm. 8, reguladora de la taxa de llicències urbanístiques

Es millora el redactat de l'article 2n Fet imposable.

Es millora el redactat del punt 5 de l'article 7è, quota tributària, i s'incrementen els valors en un 4% (arrodonits els valors a múltiples de 5)

Les modificacions detallades s'inclouen a l'ANNEX 2

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

Es modifica l'article 6è Quota tributària incrementant els valors en un 2%

Es modifica el punt 1.3 de l'article 6è Quota tributària que passa a ser el punt 1.5 i introduint en aquest punt 1.3 el concepte de cinerari.

S'incorpora com a punt 2.8 de l'article 6è Quota tributària "canvi de titularitat de cinerari" i es reordenen els punts següents.

Les modificacions detallades s'inclouen a l'ANNEX 2

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

Es millora el redactat del punt B.3) de l'article 5è exempcions i bonificacions

Es modifica l'article 6.2 i l'article 12.2 Quota tributària incrementant els valors en un 8% (arrodonint els valors a múltiples de 5)

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

I) Ordenança Fiscal núm. 12, reguladora de la taxa de clavegueram.

Es modifica el punt 2 de l'article 5è Quota tributària

Les modificacions detallades s'inclouen a l'ANNEX 2

Ajuntament de Cubelles

J) Ordenança Fiscal núm. 14, reguladora de la taxa de retirada de vehicles abandonats o estacionats defectuosament o abusivament en la via pública

Es millora el redactat del punt **3 de l'article 4t. quota tributària**

Les modificacions detallades s'inclouen a l'ANNEX 2

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

Es modifica el **punt 2 de l'art. 5è. Beneficis fiscals** s'inclou bonificació del 95% de la quota.

S'inclou un **punt 3 a l'art. 5è. Beneficis fiscals** amb una bonificació del 75% de la quota.

S'inclou un **punt 5 a l'art 6è. Quota tributària**:Llicència per ocupació de terrenys d'us públic destinat a rodatges cinematogràfics que conté 3 apartats.

Es millora el redactat dels **punt 2, 3 i 4 de l'art 6è. Quota tributària** :per expedició de llicència d'instal·lació queda fixada en 48,01.-€

S'inclou frase al **punt 2.3 de l'art 6è. Quota tributària** (tómboles)

S'inclou al final dels punts 2.4 i 3.3:de **l'art 6è. Quota tributària** es satisfarà la quota per cada dia d'ocupació.

S'inclou punt 4.3 a **l'art 6è. Quota tributària** per kw 0,63.-€

S'afegeix al final dels punts 2,4 i 4,3 **de l'art 6è. Quota tributària** : en cas d'existir un conveni entre l'Ajuntament i una Associació representativa d'un col·lectiu d'atraccions només es satisfarà una quota per expedició de llicència.

Es modifica el punt 3.2 de **l'art 6è. Quota tributària**

S'inclou nou **Article 12è Condicions generals per a l'aplicació de l'ordenança**

Les modificacions detallades s'inclouen a l'ANNEX 2

L) Ordenança Fiscal núm. 17, reguladora de la taxa per l'ocupació de terrenys

d'ús públic amb taules i cadires amb finalitat lucrativa

Es modifica l'article 6è, **quota tributària**, incloent un punt 2 "per delimitació i pintat"

Les modificacions detallades s'inclouen a l'ANNEX 2

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

Es modifica el punt 1.E de l'article 6è **quota tributària**, Quedant fixat el valor en 356,56.-€

Es modifica el punt 1.F de l'article 6è **quota tributària**, es fixa la reserva de càrrega i descàrrega en 6 metres lineals (s'elimina l'increment per metre lineal).

Es modifica l'article 6è, **tipus de gravamen i quota** incrementant la resta de valors en un 2% (arrodonint els valors a múltiples de 5)

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

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

S'elimina el punt 2 de l'article 5è **Beneficis Fiscals**, per incongruència (es refereix a un apartat 2 que no existeix en l'article 6)

Es modifica l'article 6è **Quota tributària**.

Les modificacions detallades s'inclouen a l'ANNEX 2

O) Ordenança Fiscal núm. 25, reguladora de la taxa per aprofitaments especials a favor d'empreses explotadores de subministrament que afectin a la generalitat del veïnat.

S'adapta al redactat proposat per la Diputació de Barcelona detallat a l'ANNEX 1

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

Ajuntament de Cubelles

BOP.

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

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

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

**ANNEX 1 A LA PROPOSTA DE MODIFICACIÓ DE LES ORDENANCES
FISCALS PER L'EXERCICI 2009.
MODIFICACIONS PROPOSEADES PER LA DIPUTACIÓ DE BARCELONA.**

Ordenança Fiscal núm. 1, reguladora de l'impost sobre béns immobles

Article 3. Subjectes passius

Es modifiquen el **segon paràgraf del punt 1, el punt 2 i s'inclouen els punts punt 3 i 4** a l'article 3r, subjectes passius, davant la modificació de l'article 63 del TRLRHL, introduïda per la D.A^a10^a. Dos de la Llei 16/2007 per el següent redactat:

“En el cas de béns immobles de característiques especials, quan la condició de contribuent recaigui en un o en diversos concessionaris, cadascun d'ells ho serà per la seva quota, que es determinarà en raó a la part del valor cadastral que correspongui a la superfície concedida i a la construcció directament vinculada a cada concessió. Sense perjudici del deure dels concessionaris de formalitzar les declaracions a què es refereix l'article 11 d'aquesta ordenança, l' ens o organisme públic al que es trobi afectat o adscrit l'immoble o aquell a càrrec del qual es trobi la seva administració i gestió, estarà obligat a subministrar anualment al Ministeri d'Economia i Hisenda la informació relativa a aquestes concessions en el termes i altres condicions que es determinin per ordre.

2. Amb caràcter general els contribuents o els substituïts dels contribuents podran repercutir la càrrega tributària suportada de conformitat a les normes de dret comú.

Les Administracions Públiques i els ens o organismes gestors dels béns immobles de característiques especials repercutiran la part de la quota líquida de l'impost que correspongui en qui, no reunint la condició de subjectes passius, facin ús mitjançant contraprestació dels seus béns demaniaus o patrimonials, els quals estaran obligats a suportar la repercussió. A aquest efecte la quota repercutible es determinarà en raó a la part del valor cadastral que correspongui a la superfície utilitzada i a la construcció directament vinculada a cada arrendatari o cessionari del dret d'ús.

Per als béns immobles de característiques especials, quan el propietari tingui la condició de contribuent en raó de la superfície no afectada per les concessions, actuarà com substituït del contribuent, l'ens o organisme públic al que es refereix l'apartat anterior, el qual no podrà repercutir en el contribuent l'import del deute tributari satisfet."

3. L'administració emetrà els rebuts i les liquidacions tributàries a nom del titular del dret constituït del fet imposable.

Si, com a conseqüència de la informació facilitada per la Direcció General del Cadastre, es conegués més d'un titular, es faran constar un màxim de 2, sense que aquest circumstància impliqui la divisió de la quota.

No obstant, quan un bé immoble o dret sobre aquets pertanyi a dos o més titulars es podrà sol·licitar la divisió de la quota tributària, sent indispensable aportar les dades personals i els domicilis de la resta dels obligats al pagament, així com els documents públics acreditatius de la proporció en què cadascú participa en el domini o dret sobre l'immoble. En aquest cas, caldrà que tots els obligats tributaris domiciliïn en una entitat financera el pagament de les quotes individuals resultants.

Una vegada acceptada per l'Administració la sol·licitud de divisió, les dades s'incorporaran en el padró de l'impost de l'exercici immediatament posterior i es mantindran en els successius mentre no se'n sol·liciti la modificació.

Si alguna de les quotes resulta impagada s'exigirà el pagament del deute a qualsevol dels responsables solidaris, de conformitat amb les disposicions de l'article 4t d'aquesta ordenança, referent als supòsits de concurrència d'obligats tributaris.

En cap cas es pot sol·licitar la divisió de la quota del tribut en els supòsits del règim econòmic matrimonial de societat legal de guanys.

No està prevista la divisió del deute en les liquidacions d'ingrés directe emeses per aquesta Administració.

4. En els supòsits de separació matrimonial judicial, anul·lació o divorci, amb atribució de l'us de l'habitatge a un dels cotitulars, es pot sol·licitar l'alteració de l'ordre dels subjectes passius per a fer constar, en primer lloc, qui és beneficiari de l'us. En aquest cas s'exigeix l'acord exprés dels interessats”

Article 5. Exempcions

S'afegieix al final del **punt 2.a)**: “sempre que el titular cadastral coincideixi amb el titular del rebut.”

Es millora el redactat del **punt 3** quedant de la següent manera:

Gaudiran d'exempció els immobles destinats a centres sanitaris, la titularitat dels quals correspongui a l'Estat, la comunitat autònoma o les entitats locals i pertanyin a alguna de les categories següents:

- a) Hospital públic gestionat per la Seguretat Social.
- b) Hospital públic que ofereixi alguns serveis de forma gratuïta.
- c) Centres d'assistència primària, d'accés general.
- d) Garatge de les ambulàncies que pertanyin als centres que gaudeixen d'exempció.

Per a gaudir d'aquesta exempció, caldrà sol·licitar-la i adjuntar els següents documents:

- Còpia del rebut anual de l'IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
- Informe tècnic sobre la dotació, equipament i estat de conservació de les instal·lacions, que permetin prestar un Servei sanitari de qualitat

L'efecte de la concessió de les exempcions comença a partir de l'exercici següent a la data de la sol·licitud i no pot tenir caràcter retroactiu.

S'afegieix un paràgraf al final del **punt 4**, el qual quedarà redactat de la següent manera:

4. L'ajuntament estableix, en raó de criteris d'eficiència i economia en la gestió recaptatòria del tribut, l'exempció dels immobles rústics i urbans, la quota líquida dels quals no superi les següents quanties:

- 10.-€ quan es tracti de rústica
- 6.-€ quan es tracti d'urbana

Proposta nova redacció:

Ajuntament de Cubelles

“Respecte els béns de naturalesa rústica, es podran agrupar en un únic document de cobrament totes les quotes de béns situats en el municipi relatives a un mateix subjecte passiu, quan la quota líquida corresponent a la totalitat de béns rústics que li corresponguin sigui inferior a 10.-€ en resultarà exempta.”

Article 6. Bonificacions.

S'inclouen requisits en el **punt 1**, quedant redactat de la següent manera:

Per a gaudir de l' esmentada bonificació, els interessats hauran d' aportar la següent documentació i complir els següents requisits:

- a) Acreditar que l'empresa es dedica a l'activitat d'urbanització, construcció i promoció immobiliària, mitjançant la presentació dels estatuts de la societat.
- b) Acreditar que l'immoble objecte de la bonificació no forma part de l'immobilització, que es farà mitjançant certificació de l'administrador de la Societat, o fotocòpia de l'últim balanç presentat davant l' AEAT, a l'efecte de l'Impost sobre Societats.
- c) Sol·licitar la bonificació abans de l' inici de les obres. S'haurà de dur fotocòpia de la llicència d'obres o del document que acrediti la seva sol·licitud davant l'ajuntament.
- d) Presentar una còpia del rebut anual de l' IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
- e) Presentar fotocòpia dels plànols de situació i emplaçament de la construcció/ urbanització / rehabilitació, objecte de la sol·licitud.
- f) Acreditar la titularitat de l' immoble, mitjançant el títol de propietat."

S'inclouen requisits en els **punts 2**, quedant redactat de la següent manera:

"Per a gaudir de l' esmentada bonificació, els interessats hauran d' aportar la següent documentació i complir els següents requisits:

- a) DNI o NIF del sol·licitant (si el sol·licitant és persona jurídica, a més, s'haurà d'adjuntar fotocòpia de NIF de la societat i del document que acrediti la representació en nom de la qual s'actua).
- b) Còpia del rebut IBI.
- c) Certificat final d'obres.
- d) Còpia de la Cèdula de Qualificació Definitiva d'habitatges de Protecció Oficial, inscrita al Registre de la Propietat.
- e) Còpia del plànol de situació del nou habitatge.
- f) Còpia de l'escriptura de propietat."

S'afegeix **després del punt 2**:

La bonificació del punt 2 no és acumulable amb la bonificació del punt 1. Quan per a un mateix exercici i subjecte passiu, concorrin els requisits per a gaudir d'ambdues, s'aplicarà la bonificació de major quantia

Es modifica el redactat del **punt 5**, el qual quedarà de la següent manera:

" Els subjectes passius que d'acord amb la normativa vigent tinguin condició de titulars de família nombrosa tindran dret a una bonificació del 60 per cent en la quota íntegra del mateix, sempre que d'immoble de què es tracti constitueixi l'habitatge habitual de la família. S'entén per habitatge habitual aquell que figura com a domicili del subjecte passiu en el padró municipal d'habitants.

Per gaudir de la bonificació, s'han de complir les condicions següents, aportant la documentació acreditativa:

a) Tenir la condició de titular de família nombrosa que s'acreditarà mitjançant títol vigent de família nombrosa expedit pel Departament corresponent de la Generalitat de Catalunya.

b) Tenir uns ingressos totals per unitat familiar inferiors o iguals a dues vegades el Salari Mínim Interprofessional (SMI). La documentació acreditativa d'aquesta condició és la declaració de l'Impost sobre la renda de persones físiques presentada a l'exercici immediatament anterior al de la sol·licitud de la bonificació o certificació de l'Agència Tributària en cas de no estar obligats a presentar-les.

c) Que tots els membres de la unitat familiar estiguin empadronats a la vila, que s'acreditarà mitjançant certificat de convivència.

d) No posseir, ni el subjecte passiu, ni cap dels membres que conformen la unitat familiar altres immobles ni propietats immobiliàries, excepte l'habitatge propi i aparcament, que s'acreditarà mitjançant declaració IRPF de l'exercici immediatament anterior en l'apartat on consta el béns immobles del subjecte passiu declarats.

e) Còpia del rebut anual de l' IBI, o de document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.

f) Dades bancàries del titular, per si la concessió de la bonificació comporta el reconeixement del dret a la devolució.

En cas que l'Administració competent faciliti per via telemàtica a l'Ajuntament o, en el seu cas, a l' ORGT les dades sobre els titulars i membres de les famílies nombroses empadronades al municipi, els interessats que hagin obtingut el reconeixement de la bonificació almenys una

Ajuntament de Cubelles

vegada, es veuran lliurats d'aportar novament el títol en els anys posteriors al venciment d'aquest.

Aquesta bonificació, que tindrà caràcter pregat, es concedirà pel període de vigència del títol de família nombrosa i es mantindrà mentre no variïn les circumstàncies familiars. Els contribuents hauran de modificar qualsevol modificació.

La bonificació es podrà sol·licitar fins el 31 de desembre de l'exercici immediat anterior a aquell en què s'hagi de tenir efectivitat, sense que pugui tenir caràcter retroactiu."

Article 12. Gestió per delegació

Es modifica el redactat del **punt 2** quedant de la següent manera:

"2. Quan l' ORGT conegui les transmissions de propietat per haver rebut informació dels Notaris competents o del Registre de la Propietat, modificarà la titularitat del padró de l' IBI i comunicarà els canvis a la Gerència Regional de Cadastre".

Ordenança Fiscal núm. 2, reguladora de l'impost sobre vehicles de tracció mecànica.

Article 2. Subjectes passius

Es modifica el redactat del **punt 2** quedant de la següent manera:

"Els obligats tributaris que no resideixin a Espanya hauran de designar un representant amb domicili en territori espanyol. L' esmentada designació haurà de comunicar-se a l'Ajuntament abans el primer acreditament de l'impost posterior a l'alta en el registre de contribuents"

Article 4. Exempcions, reduccions i bonificacions

Es desglossa la lletra J del punt 1 i es reordenen els punts, quedant redactat de la següent manera:

J) S'estableix una bonificació del 100% als vehicles històrics a què es refereix l'article 1 del Reglament de vehicles històrics, RD 1247/1995, de 14 de juliol. El caràcter històric de vehicle s'acreditarà aportant certificació de la catalogació com a tal per l'òrgan competent de la Generalitat.

K) S'estableix una bonificació del 100% per als vehicles que tinguin una antiguitat mínima de 25 anys. L'antiguitat del vehicle es comptarà des de la data de fabricació; si aquesta no es conegué, es prendrà com a tal la de la seva matriculació, o, si de cas hi manca, la data en què el corresponent tipus o variant es va deixar de fabricar."

Ajuntament de Cubelles

Article 6. Període impositiu i acreditament de l'impost

Es modifica el redactat del **punt 4** quedant de la següent manera:

"4. En els casos de baixa definitiva o baixa temporal per subtracció o robatori del vehicle, es prorratejarà la quota per trimestres naturals. Correspondrà al subjecte passiu pagar la part de quota corresponent als trimestres de l'any transcorreguts des de la meritació de l'impost fins al trimestre en què es produeix la baixa al Registre de Trànsit, aquest inclòs."

S'inclou nou **punt 5** quedant de la següent manera:

"5. Quan la baixa té lloc després de la meritació de l'impost i s'hagi satisfet la quota, el subjecte passiu podrà sol·licitar l'import que, per aplicació del prorrateig previst en el punt 4, li correspon percebre".

Article 7 regim de declaració i ingrés.

Es modifica **el primer paràgraf del punt 3** quedant redactat de la següent manera:

"3. Provist de l'autoliquidació, l'interessat podrà ingressar l'import de la quota de l'impost resultant de la mateixa a l'oficina gestora, o en una entitat bancària col·laboradora."

Ordenança Fiscal núm. 4, reguladora de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.

Article 1. Fet imposable

En el punt 4, s'afegeixen 3 apartats com a actes no subjectes a l'impost, quedant redactat de la següent manera:

- L'aportació de terrenys com a conseqüència de la constitució d'una Junta de Compensació i les adjudicacions de solars que s'efectuïn a favor dels propietaris membres de les Juntes, i en proporció dels seus respectius drets.
- L'adjudicació de terrenys a què doni lloc la reparcel·lació, quan s'efectuïn en favor dels propietaris compresos en la corresponent unitat d'execució, i en proporció dels seus respectius drets.
- La retenció o reserva del dret real d'usdefruit i els actes d'extinció de l'esmentat dret real, ja sigui per defunció de l'usufructuari o pel transcurs del termini pel que va ser constituït.

Article 4. Exempcions, reduccions i bonificacions

Es modifica el redactat del punt 2.b quedant de la següent manera:

" Les entitats definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratius i dels incentius fiscals al mecenatge, sempre que compleixin els requisits establerts a l' esmentada Llei i al seu Reglament aprovat per Reial decret 1270/2003, de 10 d'octubre.

Per gaudir d'aquesta exempció les entitats esmentades hauran de comunicar a l'Ajuntament la seva opció pel règim fiscal previst al Títol II de la Llei 49/2002, mitjançant la corresponent declaració fiscal, abans de la finalització de l'any natural en què s'hagi produït el fet imposable d'aquest impost.

No obstant això, en la transmissió de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol lucratiu, la comunicació es podrà efectuar en el termini previst a l'apartat 7 de l'article 10è d'aquesta Ordenança, en el supòsit que la finalització d'aquest termini excedeixi de l'any natural previst al paràgraf anterior.

L' esmentada comunicació haurà d'anar acompanyada d'acreditació de la presentació de la declaració censal a la corresponent Administració tributària."

Article 5. Base Imposable

S'afegeixen dos paràgrafs al final de l'article quedant redactat de la següent manera:

" Quan es modifiquin els valors cadastrals com a conseqüència d'un procediment de valoració col·lectiva de caràcter general es prendrà, a efectes de la determinació de la base imposable d'aquest impost, com a valor del terreny, l'import que resulti d'aplicar als nous valors cadastrals la reducció del 40 per 100.

Aquesta reducció no serà d'aplicació als supòsits en els què els valors cadastrals resultants de la modificació a que es refereix el paràgraf primer siguin inferior als vigents fins aleshores.

El valor cadastral reduït no podrà en cap cas ser inferior al valor cadastral del terreny abans del procediment de valoració col·lectiva de caràcter general."

Article 10. Règim d'autoliquidació

Es modifica el seu redactat, que passa a ser el següent:

1. " S'estableix l'autoliquidació com a forma de gestió general del impost, que suposa l'obligació del subjecte passiu de declarar les dades i determinar el deute tributari, les quals han de ser comunicades a l'Ajuntament en els terminis establerts a l'apartat 7 d'aquest article, excepte en el supòsit a què es refereix el paràgraf tercer de l'apartat 3 de l'article 7è d'aquesta ordenança. En aquest cas el contribuent ha de presentar en els mateixos terminis la declaració corresponent per a la liquidació de l'impost per part de l'Administració.

Ajuntament de Cubelles

2. En cas que l'Administració no faciliti, en ser-li sol·licitada, la valoració imprescindible per practicar l'autoliquidació, el subjecte passiu ha de presentar la declaració corresponent per a la liquidació de l'impost per part de l'Administració.
3. Tant l'autoliquidació com, si escau, la declaració, s'han de formalitzar segons el model que l'Ajuntament ha determinat, on s'hi contindran els elements de la relació tributària imprescindibles per practicar o comprovar la liquidació corresponent.
4. Cal presentar una autoliquidació o declaració per a cadascuna de les finques o drets transferits, fins i tot en el cas que s'hagi formalitzat la transmissió en un sol instrument, fent-hi constar expressament la referència cadastral.
5. Quan hi hagi diverses persones obligades al pagament de l'impost, es podrà practicar autoliquidació per la totalitat de la quota a nom de qualsevol d'elles, o practicar tantes autoliquidacions com subjectes passius hi hagin.
6. A l'autoliquidació o declaració esmentada s'hi adjuntaran els documents on hi constin els actes o els contractes que originin la imposició, com també els justificants dels elements tributaris necessaris per practicar la liquidació corresponent i els que acreditin les exempcions i bonificacions que es sol·licitin.
7. L'autoliquidació o declaració haurà de ser presentada en els següents terminis, des de la data en què es produeixi l'acreditament de l'impost:
 - a) Quan es tracti d'actes "inter vivos", el termini serà de trenta dies hàbils.
 - b) Quan es tracti d'actes per causa de mort, el termini serà de sis mesos, prorrogables fins a un any a sol·licitud del subjecte passiu.
8. Independentment del que es disposa en l'apartat primer d'aquest article, també estan obligats a comunicar a l'Ajuntament la realització del fet imposable en els mateixos terminis que els subjectes passius:
 - a) En els supòsits contemplats en la lletra a) de l'article 2.1 d'aquesta ordenança, sempre que s'hagin produït per negoci jurídic entre vius, el donant o la persona que constitueix o que transmet el dret real de què es tracti.
 - b) En els supòsits contemplats en la lletra b) de l'article 2.1, l'adquirent o la persona a favor de la qual es constitueixi o es transmeti el dret real de què es tracti.
9. Els notaris també estaran obligats a remetre a l'Ajuntament, dins de la primera quinzena de cada trimestre, una relació o índex comprensiu de tots els documents que han autoritzat en el trimestre anterior, i en els que s'hi continguin els fets, els actes o els negocis jurídics que posin de relleu la realització del fet imposable d'aquest impost, amb excepció dels actes

d'última voluntat. També estaran obligats a remetre, dins del mateix termini, una relació dels documents privats comprensius dels mateixos fets, actes o negocis jurídics, que els hagin estat presentats per a coneixement i legitimitació de firmes. El que es preveu en aquest apartat s'entén sense perjudici del deure general de col·laboració establert en la Llei General Tributària.

Els notaris advertiran expressament als compareixents en els documents que autoritzin sobre el termini dins el qual estan obligats a presentar declaració per l'impost, i sobre les responsabilitats per la manca de presentació de declaracions."

S'inclou **nou article, renumerant els següents**:

Article 13è. Règim de notificació i ingrés

1. " Els òrgans de gestió tributària corresponents han de practicar les liquidacions d'aquest impost, si no hi escau l'autoliquidació, les quals s'han de notificar íntegrament al subjecte passiu, tot indicant-hi els terminis de pagament i els recursos procedents.
2. Les notificacions s'han de practicar en el domicili assenyalat en la declaració. No obstant això, la notificació es pot lliurar en mà, amb caràcter general, al mandatari portador de la declaració.
3. Quan es practiqui la liquidació en base a les dades rebudes per l' Ens gestor, per un mitjà diferent de la declaració dels obligats tributaris, es notificarà a l'adreça coneguda per l'Administració.
Qualsevol notificació que s'hagi intentat en el darrer domicili declarat pel contribuïent (mentre no se n'hagi justificat el canvi), és eficaç en dret amb caràcter general.
4. L' ingrés s'efectuarà a les entitats col·laboradores dins dels terminis establerts a l'article 62.2 de la Llei General Tributària."

Ordenança Fiscal núm. 5, reguladora de l'impost sobre Activitats Econòmiques

S'adjunta annex amb la denominació dels carrers i la seva categoria. Quedant de la següent manera:

SIGLA	NOM CARRER	ZONES IAE
C. DE L'	ABAD ESCARRE	A
C. D'	ABDON ALMIRALL	B
C. DE LES	ACACIES	B

Ajuntament de Cubelles

C. D'	ALBERT VIRELLA I BLODA	A
C.	ALGUER DE L'	A
C. DELS	ALMOGAVERS	A
C. D'	AMADEO VIVES	B
C. D'	AMETLLERS	A
C.	ANETO	B
C. D'	ANGEL GUIMERA	B
C.	ANSELM CLAVE D'	B
	ANTIC CAMI A VILANOVA	B
C. D'	ANTONI ARMENGOL	B
C.	ANTONI GAUDÍ	A
C. D'	ANTONI TAPIES	B
PGTE. DE L'	ANXANETA	B
C DE L'	ARBOS	B
C. D'	ARC DE BARA	B
C. D'	ARLES DE TEC	A
C. DE L'	ASSUTZENA	B
PL.	ATOLO	B
C. D'	AUSIAS MARCH	A
C.	BALDIRIS	B
C. DE	BANYERES	B
C.	BANYOLES	B
C. DE	BAVIERA	B
C.	BEGONIA	B
C.	BEGUES	B
C. DE	BLANES	B
C. DE	BONAVISTA	B
PTGE.	BOTIGUES DE LES	A
C. DE	BRETANYA	B
C. DEL	BRUC	A
C.	CADI	B
CASES	C'AL BALDIRIS DE	B
C. DE	CALAFELL	A
C. DE	CALELLA	B
C.	CAMELIES	B
	CAMI CAN GRANELL	B
PTGE.	CAMPANER JOAN BORRELL	B
C. DE	CAMPANETA	B
CASES	CAN XINXOLA	B
C.	CANIGO	B
C. DE	CANYELLES	B
PL.	CASTELL DEL	B

Ajuntament de Cubelles

C. DELS	CASTELLERS	B
C. DE	CASTELLET	B
AVDA. DE	CATALUNYA NUM PARELLS DEL 2 AL 88	A
AVDA. DE	CATALUNYA NUM SENARS DE L' 1 AL 39	B
PL. DE	CATALUNYA	A
C.	CATALUNYA	B
C.	CIRERERS	B
C. DE LA	CIUTAT BARCELONA	A
C. DE	CLARIANA	B
C.	CLAVELL	B
C.	CLOT DEL BASSO	A
C.	COLOM	B
C.	COLOMERA	B
C. DE	COMARRUGA	B
C.	COMTAL	A
C. DEL	COR DE L'ESPIGA	B
CASES	CORRAL DE L'ALMIRALL	B
C. DEL	CORRAL D'EN CONA	B
AVDA.	CORRAL D'EN CONA	B
AVDA.	CORRAL D'EN TORT	B
C. DE LA	COSTA DAURADA	B
C. DE LA	COSTA D'EN SERRA	B
C.	CREU DE LA	B
C. DE	CUNIT	B
C. DE LA	DALIA	B
C. DE	DALT	B
PL.	DAVID ALBET	B
C.	D'EDUARD TOLDRA	B
C. DEL	DESMAI	B
C.	DOCTOR DARIUS HUGUET	A
PTGE. DEL	DOCTOR ESTAPE	B
C. DEL	DOCTOR JUNCÀ	B
C. DEL	DR FLEMING	A
C. D'	EDUARD TOLDRÀ	B
C. D'	EIVISSA	B
C. DE L'	EMPORDÀ	C
C. DE	ENRIC GRANADOS	B
C. D'	ENRIC MORERA	B
C.	ESGLÉSIA DE L'	B
C.	ESPARRAGUERA	B
C. DE L'	ESTACIO DEL NUM. 12 FINS 54 DEL NUM. 11 FINS 61	A
C. DE L'	ESTACIO DEL NUM. 2 FINS 10 DEL NUM. 1 FINS 9	B

Ajuntament de Cubelles

PL. DE L'	ESTACIO	A
CASES	ESTORERES LES	B
C. DELS	EUCALIPTUS	B
AVDA.	EUROPA D'	B
C. DE LA	FARIGOLA	B
C. DE	FEDERIC TRAVÉ	B
C.	FERRADURA	B
C.	FIGUERAL DEL	A
C. DE	FLANDES	B
C.	FLORS DE LES	A
PASSEIG	FLUVIAL	A
C.	FOIX	A
	FONDOS DE BRUNO	B
PL.	FONT DE LA	B
C. DE	FORTUNY	B
C. DE	FRANCESC MACIÀ	A
C. DE	GALLIFA	B
PTGE. DE	GARBI	A
C. DE LA	GARDÈNIA	B
AVDA. DEL	GARRAF	C
C. DELS	GARROFERS	B
C. DE	GAVA	B
C. DEL	GENERAL JOSEP MORAGAS	A
C. DEL	GENERAL PRIM	A
C. DEL	GERANI	B
C.	GESSAMI	B
C. DE	GIRONA	B
C. DE LA	GORNAL	B
C. DE	GOYA	B
PL.DE	GRACIA	A
C.	GRECO	B
C.	HORTÈNSIA	B
C. DELS	HORTS	B
C. D'	IRLANDA DEL NORD	B
C.	ISAAC ALBENIZ	B
C. DE	JACINT VERDAGUER	B
PL. DE	JAUME BALMES	B
AVDA. DE	JAUME I	A
PL. DE	JAUME MARSE	B
C.	JOAN ARNAU I ROBERT	B
C.	JOAN BOSCA	B
C.	JOAN DE LA SALLE	B

Ajuntament de Cubelles

C.	JOAN FUSTER	B
C. DE	JOAN MARAGALL	A
C. DE	JOAN MIRÓ	B
PTGE. DE	JOAN MIRÓ	B
C.	JOAN PEDRO I ROIG	B
C.	JOAN ROIG I PIERA	B
C. DE	JOAN XXIII	B
C. DE	JOSEP ANDREU-CHARLIE RIVEL	A
C. DE	JOSEP ESTADELLA I MESTRES	B
C. DE	JOSEP IRLA	A
C. DE	JOSEP MESTRES	B
PL. DE	JOSEP MESTRES	B
C.	JOSEP MONTANER I FERRER	B
C.	JOSEP PLA	A
C. DE	JOSEP TARRADELLAS	A
C. DEL	JULIVERT	B
C. DE	LEONARDO DA VINCI	B
C. DE	LLEIDA	A
C. DE	LLEVANT	A
PL. DE LA	LLIBERTAT	B
C. DELS	LLIMONERS	B
C. DEL	LLIRI	B
C. DE	LLORENÇ AVINYÓ	B
C. DE	LLORET	B
C. DE	LLUIS COMPANYS	A
C. DE	LLUIS MILLET	B
C. DE	L'OCCITANIA	B
AVDA DE	L'ONZE DE SETEMBRE	A
C. DEL	MAESTRAT	C
C. DE LES	MAGNÒLIES	B
C.	MAJOR	B
C. DE	MALLORCA	A
PL. DEL	MAR	A
PG. DE LA	MAR MEDITERRÀNIA	A
C. DEL	MARESME	C
PG. DE LA	MARINA DE CUBELLES	A
PASSEIG	MARITÍM	A
C. DE	MARS MORTES	B
CASES	MAS BARO	B
CASES	MAS CUCURELLA	B
CASES	MAS D'EN PEDRO	B
CASES	MAS GALLIFA	B

Ajuntament de Cubelles

CASES	MAS GRANELL	B
CASES	MAS GUINEU	B
C. DE	MAS PEIROT	B
CASES	MAS PEIROT	B
CASES	MAS ROCABERT	B
CASES	MASIA EL SALZE	B
CASES	MASIA SANT SALVADOR	B
C. DEL	MASNOU	B
AVDA. DEL	MEDITERRANI	A
PL.	MELCIOR GÜELL	B
C. DE	MENORCA	A
PL. DEL	MERCAT	B
C. DE	MERCÈ RODOREDA	B
PTGE.	MESTRAL	A
C. DEL	MIG	B
C. DE	MIGUEL ANGEL	B
C	MIGUEL DE CERVANTES	A
C.	MILLERA LA	A
C.	MIMOSA	B
PL.	MIQUEL MARTI I POL	A
C.	MIRAMAR	B
PTGE. DEL	MITJORN	A
AVDA. DEL	MOLÍ DE BAIX	A
CASES	MOLI DE L'ESTAPE	B
	MOLI DEL COCA	B
CASES	MOLI LA PALMA	B
C. DEL	MOLÍ NOU	B
C.	MONCAYO	B
C. DEL	MONT CALVARI	B
C.	MONTARDO	B
C.	MONTSEC	B
C.	MONTSENY	B
C. DEL	MONTSIÀ	C
C. DE LES	MORERES	B
C.	MOSSÈN MIQUEL ESTRUCH I PIERA	B
C.	MOSSÈN JOAN AVINYÓ	B
C.	MOSSÈN MIQUEL CORTI	B
C.	MOTA DE SANT PERE	A
PASSEIG DE	NARCÍS BARDAJÍ DEL NUM. 18 FINS 50 DEL NUM. 15 FINS 51	A
PASSEIG DE	NARCÍS BARDAJÍ DEL NUM. 2 FINS 16 DEL NUM. 1 FINS 13	B
C. DE	NARCÍS MONTURIOL	A
C. DEL	NARD	B

Ajuntament de Cubelles

C. DE	NOSTRA SENYORA D'ARACELI	B
C. DE	NOSTRA SENYORA DE LA MERCE	B
C.	NOU	B
C. DE L'	OLIVERA	B
PL.	OVIDI MONTLLOR	B
C. DEL	PAIS DE GALES	B
C. DEL	PAIS DEL JURA	B
C.	PAIS VALENCIA	B
AVDA. DELS	PAÏSOS CATALANS	A
C. DE	PARIS	A
C.DE LA	PAU	B
C.	PAU AVINYO I RIERA	B
PL. DE	PAU CASALS	B
RAMBLA DE	PAU CASALS	B
C.	PAU CLARIS	A
C.	PEDRAFORCA	B
C. DEL	PENEDÈS	C
C.	PEÑALARA	B
PL. DE	PERE QUART	A
C. DE	PERE ROVIROSA	B
C. DEL	PI	B
AVDA. DEL	PI DE LA VELLA	B
C. DE	PICASSO	B
C. DE LES	PINYES	A
C. DEL	PIULAR	B
C.	PLA DE SANT PERE	A
MASIA	PLANES LES	B
PL. DELS	POBLES D'ESPANYA	A
C. DEL	POETA CABANYES	A
AVDA. DE	POMPEU FABRA	A
C. DEL	POU NOU	B
C. DEL	POU VELL	B
C.	PRADES	B
AVDA. DEL	PRAT	A
C. DEL	PRAT DE LA RIBA	A
C. DE	PREMIA DE MAR	B
RONDA	PRESIDENT KENNEDY	A
C.	PRIORAT DE SANT PERE	A
C. DE	RAFEL CASANOVA	A
C. DE	RAMON LLULL	A
PTGE.	RAMON MIQUEL VINADER	B
C.	RASES DE LES	B

Ajuntament de Cubelles

C.	RAVAL	B
C.	RAVAL DEL TORRENT	B
C. DEL	REC	B
	RECTORIA	B
C. DE	REMBRANDT	B
PL. DE LA	RENAIXENCA	B
C.	RIBERA	B
C. DE	RICREU	B
CASES	RICREU	B
AVDA. DE LA	RIERA DE FOIX	A
C. DEL	RIERAL	B
C. DEL	RIU	B
PTGE.	RIU EBRE	A
PTGE.	RIU FLUVIA	A
PTGE.	RIU FRANCOLI	A
PTGE.	RIU LLOBREGAT	A
PTGE.	RIU SEGURA	A
PTGE.	RIU TER	A
PTGE.	RIU TURIA	A
PTGE.	RIU XUQUER	A
CASES	ROCACRESPA	B
C. DE	ROCACRESPA	B
C. DE	ROMANI	B
C. DE	ROSALES	B
C. DEL	ROSELLÓ	C
C. DEL	ROSER	B
C.	ROSES DE LES	A
C. DELS	ROURES	B
C. DE	ROVIRA I VIRGILI	A
C. DE	S'AGARO	B
C. DEL	SALIGAR	A
C. DE	SALOU	B
PTGE. DE	SALVADOR ALLENDE	A
C. DE	SALVADOR DALÍ	B
C. DE	SALVADOR ESPRIU	B
AVDA. DEL	SALZE	B
C. DE	SANT ANTONI	B
C. DE	SANT ISIDRE	B
C. DE	SANT LEONARD	B
ERMITA	SANT PAU	B
C. DE	SANT PAU	B
C. DE	SANT RAFAEL	B

Ajuntament de Cubelles

C. DE	SANT VICENÇ	B
PL. DE	SANTA MARIA	B
C. DEL	SANTS ABDON I SENEN	A
PL.	SARDANA	B
C.	SEBASTIÀ PUIG I MIRÓ	B
C. DEL	SEGRE	B
C. DE	SEGUR	B
C. DE LA	SELVA	C
C. DE	SITGES	B
PL. DE	SITGES	A
PTGE.	SOLETAT	B
C.	SOLETAT	B
C. DE LA	SOLIDARITAT	B
C. DE	SOROLLA	B
C.	SUMELLA	B
C. DE	TARRAGONA	A
C.	TEIDE	B
C. DE	TERESA MAÑE	A
AVDA.	TERME DEL	B
C. DE	TORREDEMBARRA	B
C. DE	TORRELLETES	B
C. DEL	TULIPA	B
C. DE LA	VALL D'AOSTA	B
C.	VALLESPÍ	C
C. DE	VAN GOGH	B
C. DE	VELAZQUEZ	B
C.	VELETA	B
CTRA.	VELLA DE CUBELLES	B
C. DEL	VENDRELL	A
C. DE	VERDI	A
C.	VERGE DE MONTSERRAT	A
C.	VERGE DEL PILAR	A
C.	VÍCTOR ALARI	B
C. DE	VÍCTOR BALAGUER	B
PL. DE LA	VILA	B
PASSEIG	VILANOVA	B
PTGE. DE	VILASECA	B
CASES	VILLA INES	B
CASES	VILLA PEPITA	B
C. DEL	XALOC	A
C. DE	ZURBARAN	B

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

Art 5. Exempcions i bonificacions

Es modifica el **punt A.3.** punt c) el qual quedarà redactat de al següent manera:

c) En el cas de les famílies nombroses o monoparentals, cal aportar el títol vigent expedit pel departament corresponent de la Generalitat de Catalunya.

Es modifica el redactat del **punt 2 de l'article 14 Règim de declaració i ingrés**, on diu 31/12/2003 dirà 31 de desembre de l'exercici immediatament anterior.

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

Art 7. Acreditament

S'afegeix un nou punt 4 quedant redactat de la següent manera:

4. "En els supòsits d'ocupacions del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any, excepte en els supòsits d'inici o cessament en l'ocupació."

Art.8è Període impositiu

Es modifica el **punt 3 i s'elimina el punt 4** quedant redactat de la següent manera:

3-El cobrament de la quota es farà mitjançant rebut anual, si bé en el cas d'altres i baixes podrà ser satisfeta per autoliquidació o liquidació prorratejada per trimestres a comptar des de la notificació a la corporació.

Ordenança Fiscal número 25, reguladora de la taxa per aprofitaments especials a favor d'empreses explotadores de subministrament que afectin la generalitat del veïnat.

Es modifica l'article 5è. Quedant redactat de la següent manera:

Article 5è. Servei de telefonia mòbil – Base imponible i quota tributària

1. Per determinar la quantia de la taxa per utilització privativa o aprofitament especial del domini públic municipal per part dels serveis de telefonia mòbil, que precisen utilitzar la xarxa de telefonia fixa instal·lada en aquest Municipi s'aplicaran les fórmules següents de càlcul.

a) Base imponible

La base imponible, deduïda de l'estimació de l'aprofitament especial del domini públic pel servei de telefonia mòbil es calcula:

$$BI = Cmf * Nt + (NH * Cmm)$$

Essent:

Cmf= consum telefònic mitjà estimat, per unitat urbana, corregit pel coeficient atribuït a la participació de la telefonia mòbil. El seu import per al 2009 és de 66,7 euros/any.

Nt= Número de telèfons fixes instal·lats en el Municipi, a l'any 2007, que es de 5.964.

NH= 90% del número d'habitants empadronats en el Municipi. En 2008 es de 12.773

Cmm= Consum telefònic mitjà estimat per telèfon mòbil. El seu import al 2009 és de 279,5 euros/any.

b) Quota bàsica

La quota bàsica global es determina aplicant l'1,4 per 100 a la base imponible.

$$QB = 1,4\% \text{ s/ BI}$$

$$\text{Quota tributària/operador} = CE * QB$$

Essent:

CE = coeficient atribuïble a cada operador, segons la seva quota de participació en el mercat, incloent-hi les modalitats de postpagament i prepagament.

El valor de la quota bàsica (QB) per a 2009 és de 53.051 euros.

c) Imputació per a operador

Per a 2009 els valors de CE per cada operador són els següents:

	CE
Movistar	49,06%
Vodafone	33,51%
Orange	16,67%
Yoigo	0,23%

Euskatel	0,34%
----------	-------

Les quotes trimestrals a satisfer pel operadors relacionats són l'quarta part de l'import que resulta d'aplicar el coeficient CE a la quota bàsica establerta a l'apartat b) d'aquest article.

A efectes de determinar el coeficient CE, els subjectes passius podran provar davant l'ajuntament que el coeficient real de participació en l'exercici corresponent ha estat diferent. En aquest cas, les autoliquidacions trimestrals s'ajustaran aplicant el coeficient acreditat per l'obligat tributari.

ANNEX 2 A LA PROPOSTA DE MODIFICACIÓ DE LES ORDENANCES FISCALS PER L'EXERCICI 2009

Ordenança Fiscal núm. 1, reguladora de l'impost sobre béns immobles.

S'amplia l'ordenança en l'article 7è. **subvencions**, incloent-hi un nou punt:

"4.-Els interessats únicament podran sol·licitar la subvenció durant el període de temps comprès entre el primer dia hàbil de gener i el darrer dia de febrer de l'any"

Ordenança Fiscal núm. 2, reguladora de l'impost sobre vehicles de tracció mecànica.

Es modifica l'article 5è, quota tributària, el qual quedarà redactat de la següent manera:

"QUADRE DE TARIFES I CLASSES DE VEHICLES

A) Turismes:	
De menys de vuit cavalls fiscals.	23,65.-€
De 8 fins a 11,99 cavalls fiscals.	64,00.-€
De 12 fins a 15,99 cavalls fiscals.	135,30.-€
De 16 fins a 19,99 cavalls fiscals.	169,35.-€
De 20 cavalls fiscals en endavant.	211,25.-€
B) Autobusos:	
De menys de 21 places	156,65.-€
De 21 a 50 places	223,75.-€
De més de 50 places	279,70.-€
C) Camions:	

Ajuntament de Cubelles

De menys de 1.000 kilograms de càrrega útil	79,40.-€
De 1.000 a 2.999 kilograms de càrrega útil	156,70.-€
De més de 2.999 a 9.999 kilograms de càrrega útil	223,55.-€
De més de 9.999 kilograms de càrrega útil	279,70.-€
D) Tractors:	
De menys de 16 cavalls fiscals	33,20.-€
De 16 a 25 cavalls fiscals	52,20.-€
De més de 25 cavalls fiscals	157,10.-€
E) Remolcs y semiremolcs arrossegats per vehicles detracció mecànica:	
De menys de 1.000 y més de 750 kilograms de càrrega útil	33,20.-€
De 1.000 a 2.999 kilograms de càrrega útil	52,20.-€
De més de 2.999 kilograms de càrrega útil	157,10.-€
F) Vehicles:	
Ciclomotors	8,30.-€
Motocicletes fins a 125 centímetres cúbics	8,30.-€
Motocicletes de més de 125 fins a 250 centímetres cúbics	14,25.-€
Motocicletes de més de 250 fins a 500 centímetres cúbics	28,65.-€
Motocicletes de més de 500 fins a 1.000 centímetres cúbics	57,20.-€
Motocicletes de més de 1.000 centímetres cúbics	114,30.-€

Ordenança Fiscal núm. 4, reguladora de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.

Es modifica l'article 6è, Tipus de gravamen i quota , el qual quedarà redactat de la següent manera:

- a) Per als increments de valor generats en un període de temps comprès entre un i cinc anys ... 3,70
- b) Per als increments de valor generats en un període de temps de fins a deu anys..... 3,41
- c) Per als increments de valor generats en un període de temps de fins a quinze anys.....3,19
- d) Per als increments de valor generats en un període de temps de fins a vint anys..... 3,00

2. La quota serà el resultat d'aplicar a la base imposable el tipus del 29,66 per cent.”

Ordenança Fiscal núm.7, reguladora de la taxa per expedició de documents administratius

Ajuntament de Cubelles

Es modifica l'annex el qual quedarà redactat de la següent manera:

EPÍGRAF 4. Documents relatius als serveis tècnics municipals.

1.	Per cada expedient de declaració de ruïna d'edificis _____	65,70 -€
2.	Per cada certificació que s'expedeixi de serveis urbanístics _____	15,60 -€
3.	Per cada informe que s'expedeixi sobre característiques de terrenys o consulta per a edificacions _____	26,25 -€
4.	Per cada còpia de plànol d'alineació de carrers per cada m ² o fracció de plànol _____	7,85 -€
	Per CD gravat amb dades: _____	2,50-€
5.	Obtenció de cèdula urbanística _____	52,50.-€
6.	Per plaques acreditatives de la LI. d'obres _____	12.90-€
7.	Per llicència de 1 ^a utilització/ocupació	
	Per local/habitatge unifamiliar: i/o altres usos _____	25,50 -€
	Per locals/habitatges plurifamiliars: (Per unitat)	
	D'1 a 10 entitats _____	25,50- €
	D'11 a 20 entitats _____	21,80- €
	Més de 20 entitats _____	18,20- €
8.	Per llicències de casetes de pirotècnia _____	1,32.€/m2/dia
9.	Per concessions de pla d'usos de serveis de platja	
	• Per guinguetes _____	877,90.- €/u
	• Per casetes de gelats _____	351,20.- €/u
	• Per patins i/o piraigües _____	45,85.- €/u
	• Per gandules _____	8,00.- €/u
	• Per parasols _____	17,20.- €/u
	• Per transmissió o canvi de titular de la concessió _____	46,00.- €
10.	Per transmissió o canvi de titular de llicència urbanística _____	14,60 €
11.	Per concessions ús privatiu del domini públic:	
	Per guingueta _____	1.532,70.-€/any
	Per quiosc de premsa, casetes de gelats i xurreries _____	53,22.-€ m2/Any
	Per tramitació o canvi de titular de concessió _____	47,26.-€

EPÍGRAF 5. Documents relatius a la policia municipal.

1.- Informes de la policia municipal a petició de la part interessada 30,00 -€

Ordenança Fiscal núm.8, reguladora de la taxa per llicències urbanístiques

Es modifica el **punt 1 de l'article 2n Fet imposable**, el qual quedarà redactat de a següent manera:

1. El fet imposable de la taxa el constitueix l'activitat municipal, tècnica i administrativa, que tendeixi a verificar si els actes d'edificació i usos del sòl que s'hagin de realitzar en el terme municipal a que es refereixen els articles 179 i ss. del Decret Legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'urbanisme, regulats igualment en el Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el Text refós de la Llei del Sòl, s'ajusten a les normes urbanístiques d'edificació i policia previstes a les disposicions legals esmentades i en el Pla General d'Ordenació Municipal d'aquest municipi

Es modifica el **punt 1 de l'article 7è Quota tributària**, el qual quedarà redactat de la següent manera:

1. La quota tributària se'n desprendrà d'aplicar els següents tipus de gravamen a la base imposable:

- a) El 0,94 % quan es tracti d'obres i/o instal·lacions en general.
- b) Quan es tracti d'obres de primer establiment en sòl urbà es graduaran els següents percentatges en funció del tipus d'obra de que es tracti:

Construccions unifamiliars aïllades	0,94 %
Construccions plurifamiliars	0,96 %
- c) El 3,67% quan es tracti d'obres d'enderroc d'habitatges o instal·lacions sense que existeixi el corresponent expedient de ruïna.
- d) El 4,58% quan es tracti d'obres i/o instal·lacions que per la seva complexitat tècnica requereixin informes externs o d'altres administracions.
- e) En els moviments de terra, s'aplicaran per cada m³ de buidar o omplir de terra, 0,26 €.
- f) 8,90 € per m². de cartell, en el supòsit 1. c) de l'article anterior.
- g) Tramitació a instància de particulars de qualsevol figura de planejament urbanístic: 0,02 € per m2. o fracció amb un mínim de 725,40 €. En cas que el sol·licitant hagi de formular desistiment abans de la concessió de la llicència, les quotes que s'hauran de liquidar

seran el 25 per cent de les que s'assenyalen en el numero anterior, sempre que l'activitat municipal s'hagués iniciat efectivament.

- h) En els casos d'inici d'expedient de ruïna a instància del particular: 756,70 €.
- i) En el supòsit d'expedient de legalització d'obres regulades en l'apartat 2n. de l'article 11è, s'augmentarà en un 100 per cent la quota resultant de l'aplicació sobre el pressupost del tipus de gravamen corresponent.
- j) Llicències de parcel·lació i tramitació d'expedients de reparcel·lació urbanística: 0,02 € per m2. amb un mínim de 244,00 €.

2. S'aplicarà en els supòsits enumerats en els apartats a) i b) un mínim de 38,15 €.

S'afegeix el **punt 5 de l'article 7è, Quota tributària** el qual quedarà redactat de la següent manera:

- 5. S'aplicarà en totes les obres que generin residus de la construcció una garantia de gestió de residus equivalent a l'1% del pressupost real de l'obra presentat pels interessats/des en supòsits de les obres majors i del 2% en les obres menors, per a garantir la correcta gestió dels residus. Aquest import serà retornat un cop s'hagi atorgat la llicència de primera utilització a petició de l'interessat/da en les obres majors o s'hagi finalitzat les obres en els permisos d'obres menors i s'hagi acreditat documentalment la correcta gestió dels residus amb la documentació proporcionada per un gestor autoritzat. En cap cas, l'import de la garantia de gestió de residus serà inferior a 600 € per les obres majors i de 200 € per les menors. ”

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

Es modifica l'article l'aricle 6è, **Quota tributària** el qual quedarà redactat de a següent manera:

1. CONCESSIÓ DE NÍNXOLS, PANTEONS (50 ANYS)	€
1.1. Nínxols en el 1r pis	1.723,80
<i>Nínxols en el 2n pis</i>	<i>1.533,57</i>
<i>Nínxols en el 3r pis</i>	<i>1.320,59</i>
<i>Nínxols en el 4t pis</i>	<i>1.267,55</i>
1.2. Per panteó	16.709,49
<i>Per m² de solar per edificar</i>	<i>1.095,33</i>

Ajuntament de Cubelles

1.3. Per cinerari.....	251,50
1.4. Títol funerari o duplicat	12,33
<p>1.5. Per la reversió dels nínxols o panteons a l'Ajuntament es prendrà com a base el preu de concessió amb el descompte segons els percentatges següents:</p> <p>Més de 20 anys: 60% De 5 a 19 anys: 35% Fins a 5 anys: 20%</p> <p>En el cas que la persona interessada no acrediti documentalment l'import satisfet en el moment d'obtenció de la concessió, l'import de la reversió és zero.</p> <p>Els nínxols que tenen una concessió per un període de 5 anys, no tenen dret a la reversió.</p>	
2. ALTRES SERVEIS	€
2.1. Concessió de nínxols per 5 anys.....	359,14
2.2. Concessió de nínxols, anys posteriors als 5 anys i per any	83,34
2.3. Drets d'inhumació en sepultura o panteó	83,34
2.4. Drets de trasllats de restes	91,18
2.5. Drets d'inhumació de nínxols.....	41,96
2.6. Canvi de titularitat de nínxol	58,73
2.7. Canvi de titularitat de panteó	116,92
2.8. Canvi de titularitat de cinerari	58,73
2.9. Drets de conservació del nínxol de propietat a l'any	12,48
2.10. Drets de conservació de panteons i sepultures a l'any.....	45,35
2.11. Per utilització de cambra frigorífica / per dia	43,68
2.12. Per col·locació de làpida	31,33
2.13. Per tancament exterior de làpida	21,25
2.14. Altres treballs hora	20,14
2.15 Obrir i tancar sepultura a petició dels familiars	23,50
2.16. Col·locació d'un cadàver a la sala d'observacions a petició dels familiars....	15,66
2.17. Per escurament i neteja de sepultures	
17.1) A l'interior de panteons:.....	17,32

17.2) En nínxols amb ossera:	10,06
17.3) En nínxols sense ossera:	7,27

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

Es millora el redactat del **punt B.3** de l'**article 5è exempcions i bonificacions** el qual quedarà redactat de la següent manera:

3.- El procediment a seguir per gaudir de les bonificacions serà el següent:

- L'aplicació de la bonificació es farà mitjançant un talonari que s'ha de recollir a la Deixalleria, en el qual hi constaran les dades personals de l'usuari, un codi d'usuari i el tipus de residu/s aportats i que serà emplenat i segellat pel personal responsable de la Deixalleria.
- Les dades que constin en el talonari hauran de ser les mateixes que constin en el rebut de la brossa.
- Des de l'1 de desembre fins al 31 de gener l'usuari haurà de presentar l'esmentat talonari a l'Oficina de Participació i Informació Ciutadana (OPIC) i haurà d'anar acompanyat de la següent documentació:
 1. Fotocòpia del NIF
 2. Fotocòpia del rebut de brossa
 3. Full de dades bancàries, només en el cas que les dades bancàries no coincideixin amb el compte on està domiciliat el rebut.
 4. Autorització del titular del compte corrent, només quan la persona que signa la sol·licitud de devolució d'ingressos (sol·licitud de bonificació) no coincideix amb el titular del rebut (subjecte passiu). En aquest cas el nom del titular del compte que figuri en l'imprès de sol·licitud haurà de ser o bé el del sol·licitant (amb autorització per escrit del subjecte passiu) o bé el del titular del rebut.

Es modifica l'article **6.2 i Quota tributària** incrementant els valors en un 8%

2. A aquest efecte, s'aplicarà la tarifa següent:

Habitatges	
Per cada habitatge	107,20.-€
S'entén per habitatge el que es destina a domicili particular de caràcter familiar i els allotjaments.	

Es modifica l'article **12.2 Quota tributària** incrementant els valors en un 8%

2. A aquest efecte, s'aplicarà la tarifa següent:

		Quota mínima
Epígraf primer. Despatxos i oficines professionals:		
Per cada despatx o oficina professional	106,55.-€	
Epígraf segon. Allotjaments:		
A) Hotels, motels, hotels-apartaments de cinc i quatre estrelles, fins a 20 places	11,15.-€/plaça	223,05.-€
B) Hotels, motels, hotels-apartaments i hostals de tres i dues estrelles, fins a 20 places	10,85.-€/plaça	216,80.-€
C) Hotels, motels, hotels-apartaments i hostals d'una estrella, fins a 20 places	10,30.-€/plaça	206,15.-€
D) Càmpings	10,30.-€/parcel·la	
S'entén per allotjaments aquells locals de convivència col·lectiva no familiar, entre els quals s'inclouen hotels, pensions, residències, centres hospitalaris, col·legis i altres centres de naturalesa anàloga.		
Epígraf tercer. Establiments d'alimentació i articles de la llar		
A) Fins a 50 m2	319,15.-€	
B) De 50,1 a 100 m2	532,70.-€	
C) Més de 100 m2	745,80.-€	
Epígraf quart. Establiments de restauració		

A) Restaurants		
A.1) Fins a 50 m2	426,20.-€	
A.2) De 50,1 a 100 m2	586,00.-€	
A.3) Més de 100 m2	745,80.-€	
B) Cafeteries, bars i granges	319,65.-€	
Epígraf cinquè. Establiments d'espectacles		
A) Cinemes i teatres	186,65.-€	
B) Sales de festes, discoteques, sales recreatives	246,80.-€	
Epígraf sisè. Altres locals mercantils o de serveis:		
A) Bancs i Caixes	187,35.-€	
B) Altres locals comercials		
B.1) Fins a 50 m2	135,75.-€	
B.2) De 50,1 a 100 m2	185,10.-€	
B.3) Més de 100 m2	246,85.-€	
Epígraf setè. Activitats comercials especials mixtes: Alimentació, bassar, forn, bar.....integrat. (grans superfícies)		
A) De 450 m2 a 600 m2	3,53 €/m2/trimestre	
B) De 601 m2 a 1.200 m2	3,39 €/m2/trimestre	
C) De 1.201 m2 a 2.600 m2	3,27 €/m2/trimestre	
D) Més de 2.600 m2	3,15 €/m2/trimestre	
Es consideren activitats comercials especials mixtes les que superen una superfície útil de comerç de 450 m2.		

Epígraf vuitè. Locals industrials. Qualsevol activitat industrial		
A) Fins a 10 treballadors	286,05.-€	
B) D'11 a 30 treballadors	713,40.-€	
C) De 31 a 50 treballadors	1.326,30.-€	
D) Més de 50 treballadors	2.039,55.-€	

Ordenança Fiscal núm. 12, reguladora de la taxa de clavegueram

Es modifica el **punt 2 de l'article 5è Quota tributària** la quota mínima passa a ser quota de servei quedant quedant redactat de la següent manera:

2. La quota tributària que s'ha d'exigir per la prestació dels serveis de clavegueram i depuració es determinarà en funció de la quantitat d'aigua, mesurada en metres cúbics, utilitzada en la finca.

A aquests efectes, s'aplicarà la tarifa següent:

Quota de servei (€/abonat/mes)	0,6521 €/abonat/mes
Fins a 15 m3/mes	0,0736 €/m3.
Excés 15 m3/mes	0,1338 €/m3.

Ordenança Fiscal núm. 14, reguladora de la taxa de retirada de vehicles abandonats o estacionats defectuosament o abusivament en la via pública.

Es modifica el **punt 3 de l'article 4rt.** el qual quedarà redactat de la següent manera:

3. Els vehicles que es retirin de la via pública amb motiu d'un pas de comitives, desfilades,

cavalcades, proves esportives, neteja o reparació de la via pública, etc. no seran sancionats ni se'ls cobrarà l'import del trasllat, si no s'hagués senyalitzat la prohibició d'estacionament amb una antelació mínima de 24 hores.

No es cobrarà tampoc als vehicles que es pugui acreditar que ja estaven estacionats en el moment de la senyalització.

Per a poder acreditar aquest fet, quan es senyalitza un carrer amb la prohibició d'aparcar, la Policia Local confecciona un llistat dels vehicles estacionats.

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

Es modifica el punt 2 i s'inclou punt 3 a l'article 5è. **Beneficis fiscals**, el qual quedarà redactat de la següent manera:

2. S'estableix una bonificació del 95% de la quota resultant de la taxa en els supòsits següents:

- a) Les declarades d'especial interès o utilitat municipal per concórrer circumstàncies de foment de la Vila de Cubelles externament mitjançant el rodatge cinematogràfic. Sempre que s'identifiqui clarament la vila de Cubelles en les imatges.

3. S'estableix una bonificació del 75% de la quota resultant de la taxa en els supòsits següents:

- a) Empreses o entitats locals que vulguin publicitar-se mitjançant rodatge cinematogràfic. Sempre que s'identifiqui clarament la vila de Cubelles en les imatges. (sempre que no estiguin en el supòsit anterior).

Es modifica el punt 2.1 i 2.3 de l'article 6è. **quota tributària** el qual quedarà redactat de la següent manera:

"2.1.- Per expedient de llicència d'instal·lació 48,01€"

S'afegeix el paràgraf al punt 2.3: "Les tómboles es consideraran com vendes ambulants i es regiran pel punt 4 "

S'elimina l'últim paràgraf i s'amplia el punt 2.4 de l'article 6è. el qual quedarà redactat de la següent manera:

"Es satisfarà la quota per cada dia d'ocupació

En cas d'existir un conveni entre l'Ajuntament i una Associació representativa d'un col·lectiu d'atraccions l'import a satisfer per expedició de llicència serà de 48.01 per tot el col·lectiu”

Es modifica el punt **3** de l'**article 6è.**, el qual quedarà redactat de la següent manera:

“3.1.- Per expedient de llicència d'instal·lació 48,01€”

3.2.- En concepte de fiança a retornar al finalitzar els dies d'espectacle, i després de realitzar la corresponent inspecció ocular dels terreny ocupats, per tal que aquests s'hagin deixat en les mateixes condicions en que es va atorgar el permís:

- | | |
|---|----------|
| ▪ Circs o similar: | 500.00 € |
| ▪ Espectacles acrobàtics o que necessitin el visat d'un enginyer tècnic amb certificat d'indústria: | 500,00€ |
| ▪ Altres: | 300,00€ |

3.3.- De qualsevol tipus i per dia d'ocupació:

En temporada alta	84,35 €
En temporada baixa	42,18 €

Es modifica l'**apartat 4** de l'**article 6è.**, variant el punt 1r, mantenint el 2n i afegint el 3r, que quedaran redactats de la següent manera:

“4.1.- Per expedient de llicència d'instal·lació 48,01€”

“4.3.- Per kw de potència instal·lada i dia 0,63 €/kw-dia

En cas d'existir un conveni entre l'Ajuntament i una Associació representativa d'un col·lectiu d'atraccions només es satisfarà una quota per expedició de llicència”

S'inclou el punt **5 a l'article 6è**, el qual quedarà redactat de la següent manera:

5. Llicència per a l'ocupació de terrenys d'us públic destinats a rodatges cinematogràfics

5.1 -Per expedició de llicència: 48,01€

5.2 - Import de les tarifes en euros /m2 segons superfície i per dia d'ocupació segons període de duració s'aplicarà l'establert al punt 4.2

5.3 - Import de les tarifes en cas d'interrupció total o parcial de la circulació, en calçada o en illa de vianants s'aplicarà l'establert en el punt 6. Ocupació en vehicles de l'ordenança fiscal núm.24.

S'inclou l'**article 12è.**, el qual quedarà redactat de la següent manera:

Article 12è Condicions generals per a l'aplicació de l'ordenança

1. Qualsevol ocupació de la calçada (zona de circulació) haurà de tenir senyalització gràfica i lumínica.
2. En el moment de sol·licitar els permisos adients, s'haurà d'indicar quina serà la data d'inici i la data d'acabament de l'ocupació.
3. No es podrà ocupar indiscriminadament la vorera. S'haurà de crear, sempre que sigui possible passos adequats.

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

S'inclou el **punt 2 a l'article 6è, quota tributària** el qual quedarà redactat de la següent manera:

2. Per delimitació i pintat d'acord amb la normativa vigent s'aplicarà el comprès a la ordenança fiscal núm.19, article 6è de quota tributària punt I.

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

Es modifica l'**article 6è quota tributària** el qual quedarà redactat de la següent manera:

Article 6è. Quota tributària

1.La quantia de la taxa es determinarà d'acord amb el següent quadre de tarifes:

A) Per drets de concessió d'entrada, placa i registre (una sola vegada)	79,80 euros
B) Entrada a habitatge unifamiliar (garatge particular), a través de les voreres i fins a 3 metres lineals	47,76 euros/any
C) Entrada a habitatges plurifamiliars (garatge comunitari) a través de les voreres i fins a 3 metres lineals:	
Fins a 10 places	Import anual 15,85 euros/plaça
Entre 11 i 40 places	11,85 euros/plaça
Entre 41 i 75 places	11,35 euros/plaça
Entre 76 i 125 places	10,90 euros/plaça

Superior a 126 places

10,60 euros/plaça

L'import mínim en cadascun dels casos no serà inferior a l'import corresponent al màxim de places de la categoria inferior. En el cas del primer tram dels habitatges plurifamiliars, la referència serà l'habitatge unifamiliar.

Per cada metre lineal d'increment, s'aplicarà un recàrrec d'un 5% sobre l'import unitari establert.

D) Entrada a locals, en què l'activitat necessita l'ús d'ocupació de vorera per entrada i sortida de vehicles i fins a 3 metres lineals (anual): **95,40 euros/any**.

E) Per drets de concessió zona càrrega i descàrrega, instal·lació de plaques, senyalització i registre (una sola vegada): **356,56 €**

F) Zona de càrrega i descàrrega, fins a 6 metres lineals (anual): **106,85 €/any**

G) Per tramitació de llicència: **13,10 €**

H) Per restitució d'una placa de qual **15,00 €**

I) Per delimitació i pintat del gual al terra amb pintura de senyalització d'acord amb la normativa vigent: **51,00 €**

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

Es modifica l'article 5è **Beneficis Fiscals** eliminant l'apartat 2 per no existir l'apartat 2 de l'article 6.

Es modifica l'article 6è **Quota tributària** quedant redactat de la següent manera:

Article 6.- Quota Tributària

1. La quantia de la taxa es determinarà aplicant les tarifes següents:

Tarifa del subministrament d'aigua:

- **AFORAMENTS**

Mínim de consum 15 m3/mes

Preu del subministrament..... 0,81 €/m3

- COMPTADORS

ÚS DOMÈSTIC

Quota de serveis6,15 €/uc/mes

Preu del subministrament

Fins a 5 m³/uc/mes0,30 €/m³

De 5 a 10 m³/uc/mes0,47 €/m³

De 10 a 20 m³/uc/mes0,70 €/m³

Fins a 5 m³/uc/mes1,30 €/m³

ÚS INDUSTRIAL I COMERCIAL

Quota de serveis6,15 €/uc/mes

Preu del subministrament

Fins a 10 m³/uc/mes0,40 €/m³

Excés de 10 m³/uc/mes0,80 €/m³

Conservació d'escomeses, aforaments i comptadors 0,86 €/ab/mes

Drets de connexió132,00 €

Unitats familiars nombroses.

Per tal d'assolir un règim de tarifes que sigui equitatiu per tots els abonats, per les unitats familiars nombroses s'estableix la següent bonificació:

-S'ampliaran els blocs de consum amb 3m³/mes per cada persona de més que sobrepassi el límit de 3 persones que visquin al domicili de l'abonat."

La Sra. Alcaldessa dóna la paraula al regidor de Hisenda, Planificació i Serveis Externs.

El Sr. Grau comenta que la proposta d'ordenances persegueix dos objectius: transformar i modernitzar la gestió de tot l'apartat econòmic de l'ajuntament i regular els principals tributs taxes i preus públics que l'ajuntament recapta i amb els quals es financen les obres i els serveis. Afegeix que aquestes ordenances fan una proposta general de congelació d'aquells tributs que afecten en major mesura a la població de Cubelles, com són l'impost de béns immobles i el impost de construcció i obres, que afecta a un sector econòmic important del municipi, i reduir la despesa corrent de

funcionament de l'ajuntament d'entre un 30 i un 50%. Seguidament, indica que l'últim IPC d'agost a agost donava una xifra d'un 4,8%, i que es fa la proposta d'increment de taxes al voltant d'un 4%, en la línia dels principals ajuntaments de la comarca, amb algunes excepcions, com l'augment del 8% de la taxa de recollida d'escombraries, respecte el qual -afegeix- a través de la Mancomunitat de municipis hi han uns acords pactats que fan necessari aquest increment. Segueix dient que el govern té la convicció que aquestes són unes ordenances arriscades i de contenció de la despesa, i que aquest és el compromís que es vol portar abans que acabi l'any en forma de pressupost. Continua indicant que s'intentarà no retallar serveis, i de no quedar enrere en les obres que fan falta; que amb aquestes ordenances s'incrementen les propostes de bonificacions als ciutadans en diferents àmbits, a proposta dels departaments de serveis a les persones, urbanisme, de dinamització econòmica i d'altres, i que tenen el compromís, durant el primer trimestre de l'any 2009, de fer una campanya informativa àmplia recollint i informant al ciutadà d'aquestes subvencions i bonificacions.

La Sra. Martínez diu que la legislatura passada van ser molt crítics perquè els hi semblava poc participatiu el tema de les ordenances, i que el govern va prometre un gran canvi de procedir amb més participació política, però que no s'ha fet res d'això i ni tan sols -afegeix- se'ls ha donat la informació que abans es donava; considera que en aquest aspecte hi ha hagut un canvi enrere que no ho entenen perquè aquest tema ha entrat per urgència a l'última comissió informativa quan – diu – ara disposen de més recursos, amb una gerent i regidors amb dedicació exclusiva.

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

La Sra. Martínez segueix dient que en cinc dies no es pot estudiar un tema tant important; que a la junta de portaveus encara no es sabia quins percentatges s'aplicarien a alguna d'aquestes taxes, i que ara demanin un suport no és democràtic ni ètic; afegeix que l'any anterior es va fer arribar la documentació amb deu dies d'antelació i aquest any en cinc, i que això empitjora la participació. Continua dient que no comparteixen l'augment proposat, donada la situació actual de crisi, i que s'haurien de congelar. Seguidament, diu no entendre, donada la crisi que pateix el sector de la immobiliària, l'increment de les plusvàlues i de la taxa de llicències urbanístiques.

En aquests moments de la sessió s'incorpora la Sra. Cuadra.

Continua dient que l'increment de la brossa ha estat exagerat; respecte la taxa d'aigua, pregunta quin percentatge suposa aquest increment, i finalitza dient que l'Entesa votarà en contra d'aquestes ordenances, perquè no hi ha hagut participació de la resta de grups, perquè no s'ha donat la informació necessària amb temps suficient, i perquè

creu que s'haurien de congelar o baixar.

El Sr. Comas diu no hi ha hagut participació, que s'al·lega urgència per les dates, però que això significa que hi ha hagut improvisació greu, perquè les dates són sempre les mateixes, i que no hi ha hagut l'oportunitat de col·laborar. Continua indicant que no s'ha dit que hi han impostos que no es poden pujar perquè ja estan al màxim, que no s'ha definit si l'impost de vehicles es puja un 2 o un 4 per cent; que aquest tema s'ha tractat d'una manera lleugera, amb manca de temps i que per això s'hi abstinirà.

La Sra. Navarrete diu que el PPC votarà en contra perquè creuen les ordenances s'haurien de congelar per la crisi. Seguidament, demana que s'intenti evitar despeses innecessàries com fer juntes de govern extraordinàries, ja que creu que no és tan urgent tot el que s'hi aprova, o campanyes informatives que - diu - realment són publicitat pel govern .

La Sra. Miquel diu que és poc seriós que avui es porti les ordenances a aprovar perquè ICV no sap el que s'ha d'aprovar.

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

Seguidament, respecte l'ordenança reguladora de la taxa de recollida d'escombraries, explica que fa tres anys que s'està treballant per tal que l'associació de comerciants i hostaleria pugui tenir els mateixos drets i igualtat, progressivitat i equitat i distribució de carregues tributàries que la resta de ciutadans.

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

La Sra. Miquel continua dient que no existeix a la llei tributària una subvenció, són bonificacions, i proposa que aquestes ordenances quedin sobre la taula i que es treballin amb la resta de l'oposició; si no és així, indica que ICV hi votarà en contra.

El Sr. Grau diu que els acords necessiten de la voluntat de dues parts, Seguidament, explica que el grup d'ICV va fer tres propostes: la congelació de l'impost de vehicles, per què no s'incrementava l'impost de construccions i, respecte la recollida d'escombreries, trobar alguna subvenció sobre el rebut de la brossa comercial en relació a l'ús de la deixalleria. Continua dient que la situació dels padrons de l'ajuntament a l'àmbit de la recollida d'escombreries no és el padró que aquest municipi es mereix, i que s'està treballant aquest tema amb la regidoria de dinamització econòmica. Quant la bonificació, explica el compromís del departament esmentat, i de tot el govern, per trobar una solució, que és un tema en el que s'hi està

treballant però que no està tancat.

El Sr. Grau segueix dient que és una proposta que entén la situació econòmica i financera de l'ajuntament, que en aquesta legislatura s'ha fet un pas endavant traspasant la recaptació d'una empresa privada a un l'organisme públic, i que no deixaran sobre la taula les ordenances perquè és una bona proposta. Explica que s'ha convocat, a través de concurs públic, la plaça de tesorera municipal, ja que fins ara hi havia una persona habilitada; que hi ha una proposta de crear una oficina central de control i planificació pressupostària. Continua explicant que és una bona proposta el no incrementar l'impost del bens immobles ni l'impost de construccions. Respecte la taxa de l'aigua, remet al Sr. Albet, regidor d'obres i serveis; quant l'impost de vehicles, que augmenta un 4%, diu que es pot introduir un factor de bonificació, que s'ha intentat separar els vehicles ús particular dels vehicles que tenen un ús comercial, però que amb els padrons actuals no és possible i la legislació tampoc permet fer aquesta bonificació, però que és un compromís que s'ha agafat i s'intentarà trobar una fórmula.

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

La Sra. Alcaldessa dóna la paraula al Sr. Albet.

El Sr. Albet diu que la política de l'aigua d'aquest ajuntament és de premiar la persona que estalvia aigua, ja que fins ara es pagava el mateix, independentment de la despesa efectiva d'aigua.

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

El Sr. Albet segueix dient que, segons els estudis fets per la companyia d'aigua, amb l'aforament es gasta més aigua de la que es necessita, i que la filosofia és que es pagui per l'aigua que es gasta; que està previst que el consum per casa, en totes les seves variants de nombre d'habitants, sigui de 15 m³ i que l'any que bé es pagarà la mateixa quantitat que es paga actualment, més o menys, però la persona que gastí menys pagarà menys, i la persona que gastí molta aigua la pagarà per sobre del que s'està pagant ara, amb un increment d'un 6 o 8%; conclou indicant que amb aquesta mesura s'intenta potenciar l'estalvi d'aigua.

En aquests moments de la sessió s'incorpora el Sr. Comas i la Sra. Carrasco.

La Sra. Martínez diu que no s'està debatent ni el traspàs a la Diputació ni el personal dels serveis econòmics; pregunta per què no es congela l'impost sobre l'increment de

valor dels terrenys de naturalesa urbana; considera que no es motiva al sector immobiliari, ja que fa enrere els possibles compradors, perquè hi ha un increment en transmissió patrimonial; creu que s'hauria de congelar la taxa de llicències urbanístiques, ja que afecta directament a la construcció, com a sector que està immers a la crisi.

La Sra. Miquel diu que va ser la primera regidora que va congelar les ordenances fiscals a Cubelles, considera que s'està enganyant a la gent, i que la població no sap què s'està votant. Finalment, torna a demanar que es deixi el punt sobre la taula per poder treballar-ho millor.

La Sra. Alcaldessa dóna la paraula al Sr. Besòs.

El Sr. Besòs comenta que quan va agafar la regidoria es va assabentar del compromís de l'anterior regidor, respecte a fer un escalat de descomptes de la deixalleria amb els comerciants, tot i que això no és va traduir a l'ordenança del 2007; explica que per l'any 2008 tècnicament no va ser possible, i que pel 2009, s'ha fet la proposta però que qüestions de tipus legal impedeixen trobar la fórmula per a què això consti a l'ordenança; no obstant - afegeix - des del departament de Dinamització Econòmica s'estan treballant unes bases de subvencions, amb un sistema de punts, tenint en compte des de l'any 2007.

El Sr. Grau diu que s'hauria de procedir a fer una esmena a l'Ordenança Fiscal núm. 1, reguladora de l'impost sobre bens immobles, consistent en igualar els terminis de sol·licitud de bonificació de l'article 6è i subvencions de l'article 7è, amb el següent tenor literal:

“Modificar el punt 4 de l'article 7è subvencions de l'annex 2 a la proposta, quedant aquest com segueix:

A) Ordenança Fiscal núm. 1, reguladora de l'impost sobre béns immobles.

“La subvenció es podrà sol·licitar fins el 31 de desembre de l'exercici immediat anterior a aquell en què s'hagi de tenir efectivitat, sense que pugui tenir caràcter retroactiu.”

La Sra. Alcaldessa explica que l'alcaldia, juntament amb la regidoria de serveis a les persones, van tenir una reunió el 9 d'octubre amb l'associació AMICU i AMECOM, en la qual es van comprometre a fer un estudi de mobilitat a tot el municipi i a tenir

reunions contínues per poder normalitzar la mobilitat de les persones amb discapacitat, i destaca el compromís formal en aquest tema.

Es sotmet a votació la proposta de **deixar sobre la taula**, i **no s'aprova** per 9 vots en contra (4 del PSC, 4 de CIU i 1 d'ERC), cap abstenció i 8 vots a favor (4 d'ICV, 2 del PPC, 1 d'ICb i 1 d'EC-FIC).

Es sotmet a votació l'**esmena** proposada pel Sr. Grau i **s'aprova** per 9 vots a favor (4 del PSC, 4 de CIU i 1 d'ERC), cap vot en contra i 8 abstencions ((4 d'ICV, 2 del PPC, 1 d'ICb i 1 d'EC-FIC).

Es sotmet a votació la **proposta**, i **s'aprova** per 9 vots a favor (4 del PSC, 4 de CIU i 1 d'ERC), 7 vots en contra (4 d'ICV, 2 del PPC i 1 EC-FIC) i 1 abstenció (1 ICb).

- 10. ALTRES TEMES

- No n'hi ha.

IV. PART DE CONTROL

11. MOCIONS

11.1 PROPOSTA DE MOCIÓ PER A LA DECLARACIÓ DE LA SARDANA COM A 'DANSA NACIONAL DE CATALUNYA'

Atès que la sardana, com a expressió popular de la identitat catalana, té un arrelament al Principal de Catalunya.

Atès que de la sardana se n'extreuen un seguit de valors democràtics i a favor dels drets humans defensats pel conjunt de la ciutadania, com ara la tolerància, la integració, la igualtat, la germanor i la solidaritat. Tot, des d'una perspectiva intergeneracional, de defensa de la igualtat de drets home-dona i sense distinció de classe social i ètnia.

Atès que, a nivell popular, es reconeix la sardana, i el moviment social que la promou, la seva tasca en pro de la democràcia i la considera com un element de vertebració.

En conseqüència, els Grups Municipals sotasignants proposen al Ple l'adopció dels següents:

ACORDS

Primer.- Demanar formalment al Parlament de Catalunya i als diputats que en formen part que es declari la sardana com a 'dansa nacional de Catalunya'.

Segon.- Certificar l'acord al president de la cambra catalana i als portaveus de tots els grups parlamentaris presents actualment.

Tercer.- Notificar-ho a la Federació Sardanista de Catalunya.

La Sra. Alcaldessa diu que aquest punt es va consensuar a la junta de portaveus i per tant no disposa del dictamen previ de la comissió informativa i que s'hauria de votar la urgència.

Se sotmet a votació la **urgència** i **s'aprova** per unanimitat dels membres de la corporació.

L'alcaldeessa explica la moció.

Se sotmet a votació la **proposta**, i **s'aprova** per unanimitat dels membres de la corporació.

11.2 MOCIÓ PRESENTADA PEL PARTIT POPULAR DE CATALUNYA PER DEMANAR EL COMPLIMENT DE LA LLEI DE DEPENDÈNCIA.

Exposició de Motius

La llei 39/2006 de 14 de desembre de 2006 de Promoció de la autonomia personal y Atención a las personas en situación de dependencia va entrar en vigor l'1 de gener de 2007.

Aquesta llei regula les condicions bàsiques de promoció de l'autonomia personal i l'atenció a les persones en situació de dependència mitjançant la creació del Sistema para la Autonomia y Atención a la Dependencia (SAAD) en el qual col·laboren i hi participen l'Administració General de l'Estat, les Comunitats Autònomes i les Administracions locals.

Després de mesos de retard en la aplicació de les prestacions recollides a aquesta Llei, ara les diferents administracions han començat a trobar excuses per aturar les expectatives legítimes generades per la nova legislació.

El projecte de llei de pressupostos de l'Estat pel 2009 és totalment insuficient per complir amb els objectius que estableix la norma, la qual cosa representa no oferir a les comunitats autònomes els recursos indispensables per atendre les expectatives de serveis que la Llei de Dependència ha creat entre molts ciutadans. Amb els recursos que planteja el Govern d'Espanya no es podrà portar a la pràctica la llei de Dependència, al reduir-se els diners que rebran les Comunitats Autònomes per atendre les persones dependents el 2009, que havien estat prèviament acordades (l'Administració Central i les Autònòmiques haurien d'aportar el 50% del total).

Per aquests motius que els regidors del Grup Municipal del Partit Popular de Catalunya presenta al PLE de l'ajuntament de Cubelles l'adopció dels següents

ACORDS

1) Reclamar l'actuació del Govern de la Generalitat de Catalunya per a que defensi davant del Govern de l'Estat el compliment íntegre del calendari i del finançament establert per al desplegament de la Llei 39/2006 de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència.

2) Instar al Govern de la Generalitat, tots els tràmits necessaris per a fer efectives les prestacions a les que tenen dret les 71.740 persones que han estat valorades pels equips d'avaluació del grau de dependència, de les quals 60.270 tenen un grau 3 (nivell 1 o 2 o un grau de nivell 2, què són els graus que actualment ja haurien d'estar coberts).

3) Instar al Govern de la Generalitat, la disposició dels recursos necessaris per poder atendre l'any 2009 a totes les persones amb un grau de dependència II, nivell 2, tal i com estava previst en el calendari de desplegament de la Llei.

4) Donar trasllat d'aquests acords al Govern de la Generalitat de Catalunya, als Grups Polítics representats al Parlament de Catalunya i a les entitats i associacions del nostre municipi.

La Sra. Alcaldessa dóna la paraula al Sr. Alamán per a què expliqui la moció.

Ajuntament de Cubelles

El Sr. Alamán demana el compliment de la llei de dependència i ajudar a les persones que més ho necessiten.

El Sr. Grau diu que votaran a favor de la urgència de la moció, però proposa que es modifiqui el redactat en diferents punts; en el primer punt: *reclamar l'actuació de totes les comunitats autònomes de l'estat espanyol*, en el segon punt: *instar a tots els governs de les comunitats autònomes de l'estat espanyol per fer efectives les prestacions a les que tenen dret totes les persones de l'estat espanyol*; al tercer punt: *instar a tots els governs de les comunitats autònomes de l'estat espanyol* i en el quart punt: *donar trasllat als governs de totes les comunitats autònomes de l'estat espanyol i als grups polítics representats als respectius parlaments de les comunitats autònomes*.

El Sr. Rodríguez diu que afegiria que quan insta al govern de la Generalitat també es faci al Govern espanyol.

Se sotmet a votació la **urgència** i **s'aprova** per unanimitat dels membres de la corporació.

El Sr. Albet proposa anul·lar el segon punt.

El Sr. Pineda demana que quedi sobre la taula.

La Sra. Alcaldessa passa a votació deixar la moció sobre la taula i així poder treballar-la en la propera junta de portaveus.

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

12. PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1. La Sra. Martínez comenta que els alumnes de l'IES travessen la llera del riu Foix pel C/ Onze de Setembre i que aquest tram és perillós sobretot de nit perquè no hi ha un espai habilitat per vianants i no està il·luminat. Prega que s'habiliti una franja pel costat nord on circulen els cotxes per poder caminar sense perill.

2. La Sra. Martínez diu que el municipi està ple de graffitis i prega que es netegin tots

amb la màxima celeritat i que en el futur es vigili més per a què no es tornin a reproduir amb tanta facilitat.

Sr. Albet comenta que s'estan netejant contínuament però que tornen a pintar.

Precs del grup municipal del PPC

1. El Sr. Alamán prega que no es gastin diners públics per fer revistes i plafons propagandístics i que no es facin sessions extraordinàries de juntes de govern si els temes, per la seva urgència, poden passar per les sessions ordinàries.
2. El Sr. Alamán prega que es responguin les preguntes que es fan al ple, comenta que es va demanar informació del decret d'alcaldia núm. 457 i que encara no tenen resposta.
3. El Sr. Alamán prega que s'informi dels estudis que l'Ajuntament demana que es realitzin.

Precs del grup municipal d'ICV

1. El Sr. Coch com a representant d'ICV, fa referència a una queixa que una veïna de Cubelles va fer al Catsalut, per un cas de negligència. Prega que el regidor de salut vetlli per a que no passin aquests casos greus.

El Sr. Rodríguez agraeix el prec. Demana que les queixes es facin arribar també a l'ajuntament, per poder fer un seguiment i donar una resposta.

Preguntes del grup municipal d'EC-FIC

1. La Sra. Martínez diu que al C/Josep Irla hi ha vuit jardineres que estan mortes o molt malmeses i pregunta per què no s'ha fet el manteniment de jardineria? Qui supervisa la feina de les empreses de manteniment?
2. La Sra. Martínez diu que a les obres d'urbanització de l'entorn del Poliesportiu encara no funcionen els fanals de l'enllumenat públic i pregunta per què encara no es connecten, després de tres mesos d'estar instal·lats?

Preguntes del grup municipal del PPC

1. La Sra. Navarrete en referència al decret d'alcaldia núm. 742, la factura 40/2008 per un import de 66.037,14 €, pregunta si es pot facilitar còpia de la factura i on ha estat destinada?

2. La Sra. Navarrete en referència al decret d'alcaldia núm. 743, la factura 42/2008 per un import de 6.670,38 € pregunta si es pot facilitar còpia de la factura i on ha estat destinada?

3. La Sra. Navarrete pregunta per què no hi ha llum al carrer Onze de Setembre?

4. La Sra. Navarrete comenta que la parada de bus que es troba al poliesportiu és inaccessible i pregunta si està prevista una solució?

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

5. La Sra. Navarrete pregunta quan estaran finalitzades les obres d'accessibilitat a la platja de Cubelles? Està previst fer tot el que es va anunciar?

6. La Sra. Navarrete pregunta si es farà algun tipus de manteniment a les platges a l'hivern?

7. La Sra. Navarrete pregunta si tenen previst posar seients a totes les parades de autobusos.

8. La Sra. Navarrete pregunta per què no s'ha construït a l'entorn del poliesportiu un pas de vianants adequat? Quin arquitecte ha elaborat un projecte sense tenir en compte l'accessibilitat? Quin tècnic municipal ha visat l'obra? A càrrec de qui serà l'adequació, de l'empresa adjudicatària o de l'ajuntament?

9. La Sra. Navarrete comenta que a les obres de l'avinguda Onze de Setembre, les que estan més properes al poliesportiu, s'ha fet un carril bici però no han tingut en compte als deficients visuals i pregunta quin arquitecte ha elaborat el projecte d'un carril bici en una zona que hauria d'haver estat accessible? Quin tècnic municipal a visat l'obra?

10. La Sra. Navarrete comenta que els alumnes de l'IES han presentat una instància on es queixen de l'estat lamentable de la biblioteca i reclamen un lloc per poder

estudiar. Com està aquest tema?

En aquests moments de la sessió, s'incorpora la Sra. Miquel.

Preguntes del grup municipal d'ICV

1. El Sr. Coch, com a representant d'ICV, pregunta en referència al síndic de greuges, si el govern té constància de les queixes que els ciutadans de Cubelles han presentat al síndic de greuges? De quin tipus són aquestes queixes?

La Sra. Alcaldessa respon que el síndic de greuges el que fa una vegada obra l'expedient és enviar la instància per a què l'ajuntament la pugui respondre.

El Sr. Coch demana que es contesti per escrit i que es digui de quin tipus són les queixes.

2. El Sr. Coch, com a representant d'ICV, respecte els guals pregunta si el govern sap des de quan no s'ha fet un estudi de guals? Quin parc mòbil té Cubelles? Quina quantitat d'altres de guals té Cubelles? Quina és la quantitat d'euros que es recapta de l'ordenança de guals actualment? Quan pensa fer el govern un estudi de guals? Es pot sancionar un vehicle estacionat davant d'un gual que no està al dia del pagament? És vàlida una placa de gual pintada o adquirida en un establiment públic? És correcta i legal que les entrades dels guals, les pintin de groc els propietaris encara que no estigui al dia del pagament? Es pot sancionar al propietari si pinta de groc l'entrada del seu garatge sense permís? Quin es el responsable de pintar els guals, l'ajuntament o el propietari?

3. El Sr. Coch, com a representat d'ICV, pregunta en quina fase es troba la construcció del port esportiu? Quin és el contingut de la reunió mantinguda amb el Dept. de ports? Quina actitud té l'empresa que ha de construir el port davant de la demora, atesa la manca d'obra pública en la nostra comarca?

4. El Sr. Coch, com a representant d'ICV, pregunta respecte a l'arranjament de les voreres a Cubelles, per què el govern no fa complir aquesta llei, i permet que algunes voreres estiguin encara per arranjat?

5. El Sr. Coch, com a representant d'ICV, comenta respecte el tema de recaptació, que fa més de sis mesos que el govern hauria d'haver informat a l'oposició de l'informe que

havia fet l'Organisme Tributari de la Diputació de Barcelona sobre recaptació. Pregunta quan es pensa ensenyar aquest document a l'oposició? Quan es pensa treballar aquest tema?

6. El Sr. Coch, com a representant d'ICV, comenta que va demanar que les preguntes es passessin informàticament i que l'alcaldeessa va dir que de moment només es faria en paper i pregunta per què creu que no s'han de donar informàticament?

7. El Sr. Coch, com a representant d'ICV, respecte a l'accessibilitat del CAP comenta que no hi ha aparcaments per a minusvàlids dins del CAP i que agrairia que si hi ha aparcaments de minusvàlids dins del CAP és mantingui lliure.

8. El Sr. Coch, com a representant d'ICV, comenta que a la plaça Corral d'en Cona actualment s'ha habilitat i s'ha fet un bon arranjament, però que hi ha una sèrie d'incompatibilitats d'usos, demana que hi hagi una separació entre els diferents espais lúdics.

9. El Sr. Coch, com a representant d'ICV, comenta que va veure a gent de la brigada descarregant arxius al carrer Nostra Senyora de la Mercè i pregunta per què aquests arxius es posaven a un domicili particular? De quins arxius es tractaven?

La Sra. Alcaldessa respon que aquesta vivenda és la vivenda que es va recuperar per la herència del Z. Que aquests documents estaven en llocs de l'ajuntament que no reunien les condicions necessàries i que s'ha condicionat el garatge d'aquesta vivenda per dipositar aquests documents, prèvia autorització de secretària que és qui vetlla pels arxius.

El Sr. Coch diu que no està d'acord, que aquesta vivenda no reuneix les condicions necessàries.

La Sra. Alcaldessa diu que els arxius ara estan en millors condicions que on estaven. Comenta que hi ha unes mancances d'espai per portar els arxius municipals, i que en el moment que es construeixi un nou ajuntament es crearà un espai pels arxius municipals.

El sr. Coch demana que les respostes es facin per escrit.

Seguidament, la Sra. Alcaldessa dóna còpia als membres de la Corporació de les respostes formulades al passat Ple ordinari de 15 de setembre

Respostes a les preguntes formulades pel grup municipal d'EC-FIC

La Sra. Martínez pregunta si els hi podrien facilitar el detall de l'import de les gratificacions extraordinàries a personal de l'ajuntament pels serveis extraordinaris realitzats durant el mes de juny per un import total de 18.604,39€ segons el decret de l'alcaldia 600, i en concepte de què?

La Sra. Martínez pregunta si els hi podrien facilitar el detall de l'import de les gratificacions extraordinàries a personal de l'ajuntament pels serveis extraordinaris realitzats durant el mes de juliol per un import total de 20.322,07€ segons el decret de l'alcaldia 705, i en concepte de què?

El detall de l'import de les gratificacions extraordinàries correspon a serveis extraordinaris prestats fora de la jornada de treball, aquests serveis i el seu import són fruit d'acord amb la representació dels treballadors. L'import de les gratificacions es aprovat pel Ple amb el Pressupost de la Corporació, i el detall de la seva distribució mensual recull dades de caràcter personal, com són els noms, cognoms i DNI dels treballadors, és per aquest motiu i en base a l'art. 4 de la Llei 15/1999, de 13 de novembre, Orgànica de Protecció de Dades Personals, que aquest detall no és públic.

No obstant, si considera que és necessari i adequat per alguna finalitat determinada, pot accedir a la seva consulta en els departaments de Recursos Humans o Serveis Generals de la Corporació.

La Sra. Martínez pregunta si els hi podrien facilitar el detall de l'import de les gratificacions extraordinàries que se li van donar a l*** segons el decret d'alcaldia núm.700 i en concepte de què. Pregunta si és familiar de la Sra. Prudencia Carrasco Madrid.

No era una gratificació extraordinària sinó hores extraordinàries realitzades durant la setmana de la gent gran. Respecte a si es familiar, respon que es cosina seva.

La Sra. Martínez sol·licita que se'ls faci arribar còpia del recurs de reposició amb registre d'entrada 2008/* amb referència a la convocatòria de procés selectiu per a la cobertura d'una plaça de TAE d'Urbanisme vacant i còpia de la desestimació de l'esmentat recurs segons decret d'alcaldia 629.

Considerem que és un prec.

La Sra. Martínez diu que a la plaça de la Font hi havia tres truanes de les quals dues fa uns mesos que es van morir; comenta que en una de les falles s'ha replantat un cítric i pregunta amb quin criteri es planta un cítric en una zona on tot son truanes, i

Ajuntament de Cubelles

per què no s'ha replantat l'altra que falta.

Efectivament i tal com diu la senyora Martínez un dels arbres morts de la Plaça de la Font (truanes) va ser substituït per un arbre d'una altra espècie, concretament un cítric. Els arbres morts de la Plaça de la Font són els mateixos que hi ha plantats al carrer Major, on podem comprovar que el fruit que fan en caure a terra és motiu de brutícia, perills de rrelliscades, atracció d'insectes, etc. És per això que es va decidir que en cas que aquests espècimens s'anessin morint serien substituïts per un altre tipus d'arbre que no causés aquests tipus de problema. La resta d'arbrat mort de la Plaça de la Font serà replantat seguint el mateix criteri.

La Sra. Martínez diu que el dissabte 6 de setembre l'enllumenat de l'eixample va estar tot el dia encès sense que hi hagués cap operari treballant i pregunta què va passar, i si no hi ha ningú que controli aquestes incidències.

El control d'encesa dels enllumenats està totalment controlat per l'empresa encarregada del servei, SECE. Quan existeix una avaria amb cert tracte especial, com és el cas de l'Eixample, que va quedar demostrat que eren pujades i baixades de tensió, els responsables de SECE donen ordres concretes de mantenir encès l'enllumenat durant una estona, encara que sigui de dia, per veure que no torni a saltar. Encara que els operaris no estiguin allà esperant a que salti, sinó que continuen treballant i ho deixen una estona, mai tot el matí. Aquesta mesura es posa en marxa per garantir que a la nit no salti l'enllumenat.

7. La Sra. Martínez pregunta pel balanç de la Festa de la Verema 2008: quina és la valoració de la regidoria? Quina ha estat la resposta ciutadana? quin cost ha representat? Què han pagat les empreses pels seus expositors? quin criteri s'ha seguit per contractar l'expositor i criteri d'ordre de lloc a la plaça? Per què només s'ha dut a terme fins dissabte? .

Fem una valoració molt positiva de la Festa de la Verema 2008, doncs em aconseguït que torni a tenir identitat de Verema i amb la participació del comerç i restauració de Cubelles (dos fites que preteníem.

La resposta ha segut molt bona en general. Hem estimat entre 4.500 i 5.000 visitants. El cost aproximat ha segut 36.000 Euros, semblant al any passat.

Aquest any les empreses no han pagat res.

El criteri s'ha seguit segons les bases i l'ordre ha estat definit amb els expositors.

Finalitzar el dissabte ha estat una decisió presa amb la majoria de expositors i ens va semblar be, a fi de concentrar esforços. Sent el diumenge un dia una mica "estrany" per el nombre de visitants.

Respostes a les preguntes formulades pel grup municipal d'ICV

Ajuntament de Cubelles

El Sr. Coch, com a representant d'ICV, pregunta quin és el motiu de que no s'aprovi l'acta del ple anterior?

Per un problema formal de signatures.

E Sr. Coch, com a representant d'ICV, pregunta quin és l'import de neteja del solar dels pneumàtics?

El cost provisional de la neteja és de DOS CENTS SEIXANTA-CINC MIL CINC-CENTS SEIXANTA-DOS EUROS (265.562 €), IVA i taxes legalment aplicables incloses. Cal tenir en compte, però, que es tracta d'una liquidació provisional, i que un cop finalitzada l'execució subsidiària, l'Ajuntament farà una valoració econòmica de caràcter definitiu en relació a les actuacions dutes a terme, a resultes de la qual s'aprovarà la liquidació definitiva corresponent i es procedirà, si escau, a retornar o a exigir al titular de la finca, Sr. J.A.M. la diferència amb la liquidació provisional.

El Sr. Coch, com a representant d'ICV, pregunta per què no es netegen les parcel·les? comenta que hi ha unes instàncies entrades demanant la neteja d'un sector en concret i que no s'han netejat.

El Sr. Albet diu que el tema de la neteja de les parcel·les es va tirar endavant, però que es varen trobar que el cadastre no estava actualitzat i tenien problemes per trobar als propietaris de les parcel·les; comenta que es va fer un treball conjunt amb la Diputació d'actualització de dades per trobar als propietaris i poder tirar endavant el tema de la neteja.

El Sr. Coch, com a representant d'ICV, pregunta per què a la web municipal a l'apartat d'actes de sessions plenàries no està actualitzada i l'última acta aprovada que consta és del 17 de desembre de 2007?

Per l'adaptació de les mateixes a la recent entrada en vigor del Reial Decret 1720/2007, de 21 de desembre, mitjançant el qual s'aprova el reglament de desenvolupament de la Llei 15/1999 de protecció de dades de caràcter personal, i la dificultat que comporta la interpretació del que pot ser objecte de publicació sense restriccions a la web municipal, arrel de les interpretacions que de dita norma realitza l'Agència Espanyola de Protecció de Dades i l'Agència Catalana de Protecció de Dades,.

El Sr. Coch, com a representant d'ICV, pregunta per què no es pot accedir des de la web al plànol cadastral del municipi?

No sabem a quin plànol es refereix.

Si fa referència al plànol del Pla General, hem comprovat que funciona correctament. A la web municipal no hi ha cap plànol cadastral del municipi.

Ajuntament de Cubelles

Únicament hi ha un enllaç a la web de l'Oficina Virtual del Catastro que funciona correctament.

El Sr. Coch, com a representant d'ICV, pregunta per què es fa la modificació puntual del pla general si ha la revisió del mateix sobre la taula? en aquesta legislatura no es portarà a terme el pla general nou?

La Sra. Alcaldessa comenta que la revisió del pla general no es fa en 6 mesos, sinó 1 any i mig o 2 anys, mentre que aquesta modificació es pot tramitar en uns 6 mesos, i que es fa aquesta per què es pugui treballar abans de que surti el pla general.

El Sr. Coch, com a representant d'ICV, respecte els ajuts destinats per finançar equipaments municipals per a joves de la Generalitat, pregunta quin és l'ajut que l'Ajuntament de Cubelles ha demanat per ajudar a equipaments municipals per a joves, ja que tenim un pla de jove aprovat?

Cada any la Secretaria de Joventut de la Generalitat promou la subvenció per a projectes per a joves que els ajuntaments elaborin en el marc del Pla nacional de joventut. Per sol·licitar aquesta subvenció és requisit indispensable tenir aprovat el Pla Local Jove. Els projectes adreçats als joves objecte d'aquestes subvencions poden ser d'activitats adreçades als joves i executats pressupostàriament amb despeses corrents i de personal o d'inversions en immobles destinats a activitats juvenils. Aquest últim ajut només es pot demanar en cas de construcció o adquisició d'un immoble destinat a activitats juvenils, l'Ajuntament de Cubelles compta ja amb l'equipament de l'Espai Jove i enguany no hi ha intenció de construir-ne o adquirir-ne un altre. Per l'any 2008 l'Ajuntament ha sol·licitat la subvenció per a projectes d'activitats per a joves, en concret pels projectes de procés participatiu i de dinamització de l'Espai Jove. S'han concedit 3.000 € de subvenció, 2.000 € s'han de destinar al projecte de procés de participació juvenil en les polítiques de joventut del municipi, i els 1.000 € restants al projecte de dinamització de l'Espai Jove. Des de la regidoria de joventut s'espera poder rebre una subvenció més elevada per proper any 2009, ja que s'aprovarà el nou Pla Local Jove, que recollirà totes les actuacions a desenvolupar en matèria de joventut fruit del procés participatiu amb joves del que la Secretaria de Joventut forma part.

A més, la Diputació de Barcelona concedeix ajuts per a projectes adreçats a joves en el marc de les bases i del Catàleg de serveis i activitats 2008 del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011. L'Ajuntament de Cubelles ha demanat la subvenció que promou l'Oficina del Pla Jove de la Diputació de Barcelona per a Plans Locals de Joventut i Programa d'activitats.

Aquest any 2008 s'ha concedit una subvenció de 4.749,00 € pel suport a les polítiques de joventut de l'Ajuntament de Cubelles.

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió, quan són les 23:55 hores.