

Ajuntament de Cubelles

EXTRACTE DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DEL 21 D'ABRIL DE 2008, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 21 d'abril de 2008, a les 20:10 hores, i prèvia convocatòria, es reuneixen a la sala de sessions, 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.
- 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 i la Sra. Margarida Pomares i Sánchez, arquitecta i Cap dels Serveis Tècnics Municipals.

Ajuntament de Cubelles

ORDRE DEL DIA

I. APROVACIÓ D'ACTES.

1.1 APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 10 DE MARÇ DE 2008.

Es sotmet a votació la proposta, i **s'aprova** per 10 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC i 1 EC-FIC), cap vot en contra i 6 abstencions (3 d'ICV, 2 del PPC i 1 d'ICb).

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

1.2 APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 25 DE MARÇ DE 2008.

El Sr. Rodríguez diu que a la pàgina 9, sisè paràgraf diu "retractat" i ha de dir "retratat".

La Sra. Miquel diu que a la pàgina 11, la Sra. Carrasco s'absenta i després quan s'incorpora hi ha un error i posa s'absenta.

Es sotmet a votació l'acta, amb les anteriors correccions, i **s'aprova** per unanimitat de membres de la Corporació.

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

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

2.1 La Generalitat de Catalunya ha donat a conèixer la seva proposta de subvenció dins del programa del Pla Únic d'Obres i Serveis de Catalunya (PUOSC), per al període 2008-2012, pel qual el municipi de Cubelles rebrà 1.200.202,60 €.

El Consistori cubellenc rebrà ajut econòmic per a l'execució de les obres de rehabilitació i millora del passeig Vilanova i el seu entorn (346.000 €), sobre un pressupost total aproximat de 3.460.000 €, dins l'annualitat del 2011.

Dins l'annualitat del 2009 s'ha d'executar la connexió del Mas Trader a la xarxa d'abastament d'aigües municipal (321.862,00 €) i el Pla Especial Urbanístic de protecció de la desembocadura del riu Foix, des de la C-31 a mar (200.000 €).

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

La Sra. Alcaldessa afegeix que el Pla Específic de Biblioteques, integrat en el Pla Únic d'Obres i Serveis de Catalunya (PUOSC), recull una subvenció de 332.340 € per la memòria valorada per a la redacció del projecte bàsic i executiu per a la construcció

Ajuntament de Cubelles

d'una nova biblioteca municipal (2009), les obres de construcció (2010) i l'adquisició de mobiliari i equipament (2011).

2.2 Aquesta setmana se celebra la 34a Setmana Cultural de Cubelles, el programa d'actes del qual s'ha deixat al calaix de cada regidor i regidora.

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

Destacar que el proper 23 d'abril s'instal·laran les tradicionals parades de llibres i roses a la plaça de la Font i es presentarà el llibre de dibuixos d'en Joan Soler-Jové en commemoració dels 25 anys de la mort d'en Charlie Rivel.

2.3 El passat divendres, 11 d'abril, es va declarar un nou incendi en la planta de reciclatge del Camí de les Trones; va ser necessària la presència d'una desena de dotacions dels Bombers de la Generalitat i la Policia Local.

L'avís el va rebre la Policia Local quatre minuts abans de les 10 de la nit la Policia Local via telèfon a través dels responsables de l'empresa d'excavadores Ortega.

Pel que fa als efectes del fum, els Bombers de la Generalitat van informar que no hi havia afectació a la salut de les persones i, per tant, no va ser necessari prendre cap mesura excepcional.

Des de l'Ajuntament de Cubelles es vol agrair públicament la col·laboració de l'Ajuntament de Cunit i de l'empresa Ortega, per la seva total predisposició a ajudar en l'extinció de l'incendi aportant personal i maquinària, així com als Bombers de la Generalitat, als responsables de la Depuradora Cubelles – Cunit, els Mossos d'Esquadra i a la Policia Local de Cubelles per la seva diligent i professional actuació.

L'Ajuntament de Cubelles ha engegat diverses actuacions per resoldre aquesta problemàtica: la primera és a través de la Policia Local, que ha obert diligències i les ha traslladat al jutjat competent pels possibles danys causats; paral·lelament, mitjançant decret d'alcaldia, s'ha posat els fets en coneixement del jutjat per si es tractés d'un delicte ambiental. Finalment, explica que s'ha fet un requeriment a la Junta de Residus de Catalunya, que és l'administració competent en matèria de residus per què actuï.

Finalment, informar que l'OPIC donarà informació i assessorament a la ciutadania, davant qualsevol incidència relacionada amb aquest incendi.

2.4 Entre el 17 i el 20 d'abril, el Consorci de Turisme del Garraf ha estat present al Saló Internacional de Turisme de Catalunya (SITC), amb l'objectiu de donar a conèixer l'oferta turística de la comarca del Garraf.

Dins del programa d'activitats paral·leles l'Ajuntament de Cubelles, amb motiu de la commemoració dels 25 anys de la mort d'en Josep Andreu Charlie Rivel, ha organitzat quatre actuacions sobre la biografia del clown i una cercavila amb el Gegantó del Charlie i la Colla Gegantera de Cubelles.

Ajuntament de Cubelles

2.5 Han començat les obres d'urbanització de l'accés i entorn del Poliesportiu Municipal de Cubelles, adjudicades a l'empresa ADEC Building Factory S.A. per un import total de 1.139.973,74 €.

Les obres consisteixen, principalment, en el tancat exterior del Poliesportiu, les oficines de consergeria, el carrer d'accés a l'IES Cubelles, la construcció d'un carril bici, la urbanització de les zones d'estacionament del Camp de Futbol Josep Pons i Ventura i del Poliesportiu Municipal.

L'empresa adjudicatària disposa d'un termini de quatre mesos per executar el projecte. Mentre durin les obres d'urbanització de l'avinguda 11 de Setembre es veurà afectat el trànsit d'aquesta via, entre els carrers Pla de Sant Pere i Josep Pla.

Des de l'Ajuntament de Cubelles demanem disculpes per les molèsties de les obres als veïns i veïnes de la zona, així com a la ciutadania que fa servir aquest vial per dirigir-se a altres zones del municipi. Cal entendre que aquesta és una actuació important per a l'accés dels alumnes a l'institut i de la ciutadania a les instal·lacions esportives.

2.6 En relació a totes les informacions publicades recentment en la premsa nacional sobre la possibilitat d'un transvasament de les conques de l'Ebre i del Ter – Llobregat a través dels municipis de Cubelles i Cunit, únicament tenim constància a través d'aquestes mateixes informacions.

L'Ajuntament de Cubelles ha mantingut contactes amb el Departament de Medi Ambient sobre la dessalinitzadora. No hem tingut reunions pel tema de la sequera.

Pel que fa a l'obra de connexió de la xarxa municipal d'aigua potable amb ATLL la segueix la regidoria d'Urbanisme.

2.7 La regidoria d'Obres i Serveis Viaris està informant de la nova regulació del trànsit i de l'estacionament que patirà la zona del passeig Vilanova i l'entorn a partir del proper 28 d'abril.

Els principals canvis de la circulació són: canvi de sentit de circulació dels carrers Gallifa, Rocacrespa i Piular; al passeig Vilanova, Gallifa i Rocacrespa només es podrà estacionar a la banda dreta del sentit de circulació, i s'instal·len noves zones de càrrega i descàrrega.

La Policia Local ha iniciat una campanya informativa a la ciutadania per tal que estiguin informats d'aquests canvis circulatoris. Així mateix, la regidoria es va reunir amb els comerciants de la zona per informar-los d'aquests canvis.

2.8 S'acusa rebut de l'escrit de la Direcció General de Relacions Externes de la Presidència de la Generalitat de Catalunya, en relació a la recepció del certificat de l'acord de Ple de data 21 de gener de 2008 per l'aprovació de la moció per la rebaixa del preu del peatge del Garraf.

Ajuntament de Cubelles

2.9. S'acusa rebut de l'escrit del Parlament de Catalunya, en relació a la recepció del registre de sortida de l'Ajuntament de Cubelles 2008/521, de 18 de gener de 2008 per l'aprovació de la moció en desacord al tancament i cessament de les emissions de TV3 i C33 a la Comunitat Valenciana.

2.10 S'acusa rebut de l'escrit del Gabinet de Presidència de la Generalitat valenciana, en relació a la recepció del certificat de l'acord de Ple de data 17 de desembre de 2007 sobre les emissions de TV3.

2.11 Es va aprovar per la Junta de Govern, la modificació del projecte de l'accessibilitat a les platges i els plecs i s'ha procedit a l'obertura de la licitació.

2.12 Convocada una vaga de la llar d'infants, concessió que va fer l'ajuntament amb una empresa a través d'un concurs públic. L'empresa és la responsable de les seves treballadores; no obstant, promeses inadequades per part d'una regidora d'educació de l'anterior legislatura ha fet que la problemàtica existent entre treballadores i empresa es barregin amb l'Ajuntament.

L'Ajuntament ha posat a l'empresa el benefici existent entre les despeses i els cobros perquè es pugui incrementar els sous d'aquestes treballadores. El sou d'aquestes treballadores a jornada completa és de 1.194 euros per catorze pagues, i el conveni del sector privat és de 731 euros per catorze pagues, a Sitges aquesta mateixa empresa paga 1256 euros per catorze pagues; les treballadores es volen equiparar als sous dels funcionaris, de 1500 euros, i elles estan en una empresa privada. Nosaltres hem de dir hi ha una concessió, que ha quedat ben clar, per part de la Generalitat, que la nostra implicació no pot més enllà que el servei es realitzi en unes condicions adequades.

Els membres del Ple en resten assabentats.

3. DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dona compte al Ple de l'adopció dels Decrets de l'Alcaldia de la legislatura 2007-2011 núm. 88/2008 a 259/2008.

Els membres del Ple en resten assabentats.

- 4. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 232/2008, D'1 D'ABRIL, SEGONS EL QUAL ES DETERMINA EL NOMENAMENT DE LA FUNCIONARIA EVENTUAL, *, EN EL LLOC DE TREBALL DE GERENT.**

Atès que un cop constituït el nou Ajuntament, es va procedir de conformitat amb el que disposa l'article 104.1 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, en la determinació del nombre, característiques i retribucions del

Ajuntament de Cubelles

personal eventual, per al seu posterior nomenament mitjançant decret de l'Alcaldia d'aquest Ajuntament.

Atès que per part del govern es va crear la figura del/de la Gerent, com a personal eventual de confiança i assessorament especial de l'Alcaldia;

Segons consta en la respectiva minuta, el Ple de l'Ajuntament, reunit en sessió plenària extraordinària celebrada el 2 de juliol s'adoptà, entre d'altres, l'acord de crear la figura de gerent com a personal eventual al servei d'aquest ajuntament;

Atès que el lloc de treball de gerent es troba vacant i que es considera que la persona idònia per ocupar-lo és ***.

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

Vist el que disposen l'article 282 1. d) i 304 i següents de la Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, i els articles 9 i ss. del Decret 214/1990, de 30 de juliol, en el sentit que el nomenament del personal eventual d'assessorament especial;

Atès allò que diu l'article 55 del Decret 214/1990 de 30 de juliol;

Atès allò que diu l'article 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès allò que diu l'article 13 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i procediment administratiu comú.

Per tot això, en virtut de les atribucions que tinc conferides,

HE RESOLT:

Primer.- Nomenar funcionària eventual a ***, amb DNI * per ocupar el lloc de treball de GERENT, establint la data inici dels seus serveis el proper dia 01 d'abril de 2008. D'acord amb la normativa vigent, podrà ser separada lliurement en qualsevol moment i cessarà automàticament quan es produeixi el cessament del mandat de l'autoritat per a la qual presta la funció de confiança o d'assessorament.

Segon.- *** prestarà el seus serveis en dedicació plena que implicarà, a més del compliment de la jornada laboral ordinària de la resta del personal municipal, la incompatibilitat per a tot tipus d'activitats públiques o privades, per compte propi o aliè, de caràcter retribuït, així com per la percepció d'hores extraordinàries havent d'estar a disposició de la Corporació en qualsevol moment en què sigui requerida per això.

Tercer.- Les retribucions mensuals brutes que percebrà ***, com a GERENT de la Corporació són de 4.285,71 € (**quatre mil dos cents vuitanta-cinc euros amb setanta-un cèntims**)

Ajuntament de Cubelles

Quart. – Comunicar aquest nomenament a la interessada, així com als departaments de Recursos Humans, nòmines, i Intervenció Tresoreria.

Cinquè.- Publicar aquest nomenament, llur règim retributiu i dedicació, en el Butlletí Oficial de la Província i en el Diari Oficial de la Generalitat de Catalunya, en compliment del que estableixen els articles 104.3 de la Llei 7/1985 i 304.3 del Decret Legislatiu 2/2003.

Sisè.- Donar compte al Ple en la primera sessió que es celebri.”

Els membres del Ple en resten assabentats.

- 5. DONAR COMPTE DELS TEMES DE PERSONAL.

De conformitat amb allò que disposa l'article 291 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, es dona compte al Ple de l'adopció dels Decrets d'Alcaldia de la legislatura 2007-2011 números 98/2008, 99/2008, 132/2008, 133/2008, 198/2008, 199/2008, 200/2008, 206/2008, 208/2008 i 214/2008, pels quals es resolen temes de personal.

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

- 6. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DEL CARTIPÀS MUNICIPAL PEL QUE FA AL NOMENAMENT DE MEMBRES REPRESENTANTS DE L'AJUNTAMENT DE CUBELLES EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA.

Vist L'acord adoptat pel Ple, reunit en sessió extraordinària el 2 de juliol de 2007, pel qual s'aprova la designació dels representants de l'Ajuntament de Cubelles en les comissions sectorials de la Federació de Municipis de Catalunya, d'entre les quals, es designa el Sr. Joan Besós i Vilella en la Comissió de Salut, Consum, Comerç i Turisme;

Atesa la possibilitat de poder designar un regidor per a cadascun dels temes a tractar en la Comissió sectorial de salut, Consum, Comerç i Turisme de la FMC, d'acord amb la distribució de regidories de la corporació,

Vist l'informe favorable de la Comissió Informativa de data 14 d'abril de 2008;

Es proposa al Ple l'adopció dels següents

Ajuntament de Cubelles

ACORDS

Primer.- Modificar l'acord adoptat pel Ple, en sessió extraordinària de 2 de juliol de 2008 quant a la designació dels representants municipals a les diferents comissions de la Federació de Municipis de Catalunya en el sentit de designar com a representants de l'Ajuntament de Cubelles en la Comissió de Salut, Consum, Comerç i Turisme de la Federació de Municipis de Catalunya, els següents:

- Sr. Joan Andreu Rodríguez Serra, quan els temes a tractar siguin de l'àmbit de salut
- Sr. Joan Besòs i Vilella, quan els temes a tractar siguin de l'àmbit de consum, comerç i turisme.

Segon.- Comunicar aquest acord a la Federació de Municipis de Catalunya, així com als regidors esmentats i als serveis administratius de les regidories afectades..

La Sra. Alcaldessa explica la proposta.

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

- 7. APROVACIÓ, SI ESCAU, DE L'ADDENDA AL CONVENI MARC DE COL·LABORACIÓ ENTRE L'AGÈNCIA CATALANA DE L'AIGUA I ELS AJUNTAMENTS DE CUBELLES I DE VILANOVA I LA GELTRÚ PER AL CONDICIONAMENT, CANALITZACIÓ I MILLORA DEL TRAÇAT DEL TORRENT DE SANTA MARIA ENTRE LA CARRETERA C-31 I LA DESEMBOCADURA.

Atès que en data 15 de desembre de 2000 l'Agència Catalana de l'Aigua i els Ajuntaments de Cubelles i Vilanova i la Geltrú van signar el "Conveni marc de col·laboració entre l'Agència Catalana de l'Aigua i els Ajuntaments de Cubelles i Vilanova i la Geltrú pel condicionament i canalització del torrent de Santa Maria entre la carretera c-31 i la desembocadura, als municipis de Cubelles i Vilanova i la Geltrú";

Atès que aquest Conveni Marc contemplava les condicions per a la tramitació i l'execució de la fase I de l'esmentada actuació: traçat del torrent de Santa Maria entre la carretera c-31 i la via del tren i preveia el desenvolupament de la fase II: traçat del torrent de Santa Maria entre la via del tren i la desembocadura;

Atès que el Ple reunit en sessió ordinària el 16 de desembre de 2002, aprovà l'Addenda a l'esmentat conveni marc, en la qual s'establien les condicions per a la tramitació i l'execució de la fase II: traçat del torrent de Santa Maria entre la via del tren i la desembocadura;

Atès que en data 16 de març de 2008, registre d'entrada núm. 3603, l'ACA presenta a l'Ajuntament la nova proposta d'addenda a conveni que substitueix l'anterior aprovada en data 16 de desembre de 2002;

Ajuntament de Cubelles

Vist que l'objecte d'aquesta Addenda és l'establiment del marc de col·laboració entre les entitats intervinents i la determinació de les condicions en què es durà a terme l'execució i manteniment de les obres corresponents als projectes "*Endegament del torrent de Santa Maria, Fase I: condicionament, canalització i millora del traçat entre la carretera c-246 i la via del tren a Cubelles i Vilanova i la Geltrú*" i "*Endegament del torrent de Santa Maria, Fase II: condicionament, canalització i millora del traçat des de la via del tren fins al mar, al terme municipal de Vilanova i la Geltrú*", amb uns pressupostos de 760.832,83 € (més IVA) i 744.022,84 € (més IVA), respectivament.

Vist l'informe 06/08, de 9 d'abril, emès per l'enginyer municipal, que indica que l'ACA té prevista la realització de l'obra dins l'annualitat 2009;

Vist l'informe 19/08, de 10 d'abril, emès per la interventora municipal, que indica que donat que es preveu una major aportació de la Corporació caldrà preveure en el pressupost de l'annualitat corresponent la despesa addicional;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'abril de 2008;

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

ACORDS:

Primer.- Aprovar l'Addenda Conveni marc de col·laboració entre l'Agència Catalana de l'Aigua i els Ajuntaments de Cubelles i Vilanova i la Geltrú (Garraf) pel condicionament canalització i millora del traçat entre la carretera C-246 i la via del tren a Cubelles i Vilanova i la Geltrú (Fase I) i condicionament, canalització i millora del traçat des de la via del tren fins al mar, al terme municipal de Vilanova i la Geltrú (Fase II), amb un pressupost total de 760.832,83€ + IVA per la Fase I i un pressupost de 744.022,84€ + IVA per a la Fase II.

Segon.- Facultar a l'Alcaldessa-Presidenta de la Corporació, Sra. Maria Lluïsa Romero Tomás, per a la signatura de la present addenda, així com per a la realització de les actuacions necessàries per a la plena executivitat del present acord.

Tercer. – Preveure en la partida 01 432 62312, Canalització Torrent Santa Maria, la despesa addicional derivada de la present addenda, quedant condicionada l'efectivitat d'aquesta a dita previsió en el pressupost de la Corporació corresponent a l'annualitat d'execució de l'obra.

Quart. - Notificar el present acord a l'Agència Catalana de l'Aigua, a l'Ajuntament de Vilanova i la Geltrú i als Serveis Tècnics Municipals, a Serveis Generals i a la Intervenció Municipal.

La Sra. Alcaldessa explica la proposta.

La Sra. Martínez diu que això es porta treballant des del desembre de 2000 i pregunta si aquesta addenda estableix el mateix criteri de distribució econòmica, que els

ajuntaments de Vilanova i Cubelles paguin el 25%, i demana que la resposta consti en acta. Seguidament, demana si es crearà una comissió de seguiment d'obra i quin tècnic ho farà.

El Sr. López diu que és un projecte que ja estava presentat i aprovat al 2000 però que, per diverses qüestions, l'ACA no l'havia executat. Explica que han fet un nou projecte amb dos trams, un que correspon a Vilanova i l'altra a Cubelles, i que segons el conveni, l'ACA participa amb el 50% del cost i Cubelles pagarà la meitat, sempre hi quan a l'obra no hi hagi incidències i s'hagin de posar més diners.

El Sr. Albet diu que com havia interès, per part de l'Ajuntament de Cubelles, que es realitzés el tram entre la via i la carretera, i l'Ajuntament de Vilanova no tenia partida pressupostària, es va fer una valoració i es va arribar a l'acord que la primera fase de l'assumiria l'Ajuntament de Cubelles, però que ambdós municipis pagaran el 25%.

La Sra Martínez demana que consti en acta les paraules del Sr. Albet.

El Sr. López afegeix que mai es crea una comissió, sinó que es designa un tècnic, que serà el Sr. Valldosera, igual a que l'any 2000.

El Sr. Alamán vol manifestar, primer, la seva solidaritat amb els ciutadans que volien assistir al Ple i no han pogut per falta de condicionament del Consistori. Seguidament, diu que mentre que la primera fase afecta tant a Vilanova com a Cubelles, la segona afecta només al terme municipal de Vilanova, almenys en un tram, i per això considera que el repartiment hauria d'haver estat diferent: Vilanova un 37,5% i Cubelles el 12,5%.

La Sra. Alcaldessa diu que les dues fases afecten als dos municipis.

El Sr. Lopez diu que quan l'ACA fa el projecte, carrega la part proporcional a cada municipi, i que la col·laboració de l'Ajuntament de Cubelles és la que li correspon.

El Sr. Albet diu que el torrent és tant de Cubelles com de Vilanova, ja que ha estat la partició entre els dos termes municipals.

El Sr. Alamán reitera que Cubelles hauria de pagar la meitat que Vilanova, i demana que consti en acta que el Sr. Albet diu que el torrent és llindar entre els dos municipis.

El Sr. Albet que consti en acta que el Sr. Alamán diu que no.

El Sr. Alamán comenta que l'enginyer municipal diu que es pot produir un desequilibri, i pregunta si s'ha pensat en una solució. Afegeix que el canvi del projecte del 2000 al del 2007 ha suposat un augment de cost de 210.599,41€ IVA inclòs, i pregunta el motiu d'aquest increment.

El Sr López explica que un projecte de l'any 2000 s'ha d'actualitzar; que l'any 2000 havia un càlcul de retorn de 100 anys i ara hi ha un càlcul de retorn de 500 anys amb més cabdal, que l'obra és major i de més envergadura.

Ajuntament de Cubelles

El Sr. Coch pregunta qui pagarà l'augment; seguidament, explica que això és un projecte d'una urbanització que es va fer a l'eixample l'any 1999, que es van paraitzar les obres perquè l'ACA no tenia projecte de canalització del torrent de Santa Maria, i que un any després es fa el projecte, que els promotors no el van tenir en compte i ara això ho han d'assumir els ciutadans. Pregunta si es té aquest fons del 50% de l'Eixample Bardají perquè sinó tots els cubellencs pagaran els costos que han de pagar els constructors. Demana que contesti el Regidor d'Urbanisme.

El Sr. López explica que la filosofia de l'equip de govern és que els promotors que facin una urbanització paguin el que els hi correspongui, i que desconeix si es va fer això que diu el Sr. Coch.

La Sra. Alcaldessa diu aquestes obres les havia d'executar l'ACA, que el primer projecte era de l'any 1999, però que es van endarrerir davant la impossibilitat de l'ACA d'assumir totes les obligacions a les que s'havia compromès. Afegeix que al 2003 es va dir que el projecte no era prou ferm per l'increment de les aigües de Vilanova i de Cubelles, i que per això es modifica. Finalment, explica que es tracta d'una infraestructura general, i que no es pot imputar a quotes urbanístiques.

El Sr. Coch demana que consti en acta que, a més del conveni que s'ha fet a Vilanova, que afecta la recollida d'aigua dels sis camins, que per la mala gestió de l'Ajuntament i l'ACA, s'han de fer unes obres per la recollida d'aigües d'una urbanització que se està fent a la Collada i al Fondo Sumella de Vilanova. Finalitza dient que el període de retorn, tot i que s'hagi ampliat, no és suficient.

El Sr. López diu que el període màxim de retorn és de 500 anys

El Sr. Albet explica que es van fer els passos per a què les persones de les urbanitzacions paguessin, però que en tractar-se d'una infraestructura general no es podia imputar a la urbanització.

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

El Sr. Coch explica que ICV ha votat a favor perquè, tot i la mala gestió –diu-, consideren que els problemes s'han d'arranjar.

- 8. APROVACIÓ, SI ESCAU, DE LA RESOLUCIÓ DE LES AL-LEGACIONS PRESENTADES AL PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE HA DE REGIR L'ADJUDICACIÓ DEL CONTRACTE D'OBRES PER A L'EXECUCIÓ DEL PROJECTE DE PAVIMENTACIÓ AMB GESPA ARTIFICIAL DEL CAMP DE FUTBOL MUNICIPAL DE CUBELLES.

Atès que en data 18 de febrer de 2008 el Ple va aprovar el Plec de Clàusules Administratives Particulars que ha de regir l'adjudicació, mitjançant concurs, procediment obert, tràmit urgent, del contracte d'obres per a l'execució del projecte de pavimentació amb gespa artificial del camp de futbol municipal de Cubelles.

Ajuntament de Cubelles

Atès que en data 21 de febrer de 2008 es va publicar l'esmentat Plec de Clàusules al BOP de Barcelona, o en data 22 de febrer de 2008 es va publicar al DOGC, a efectes de complir el tràmit d'exposició pública durant el període de 20 dies hàbils d'acord al que estableix el TRLCAP.

Atès que el Sr. M.B.G., va formular al·legació al Plec de Clàusules, mitjançant escrit amb registre d'entrada núm. */*.

Vist l'informe de l'Arquitecte Tècnic Municipal, núm. 020/08 de data 10 d'abril de 2008.

Vist l'informe favorable de la Comissió Informativa de data 14 d'abril de 2008;

Vist l'informe jurídic, núm. 06/2008 de data 10 d'abril, del següent tenor literal:

"INFORME JURÍDIC NÚM. 06 /2008

Assumpte: Reclamacions presentades al plec de clàusules administratives particulars que ha de regir l'adjudicació del contracte d'obres per a l'execució del projecte de pavimentació amb gespa artificial del camp de futbol municipal de Cubelles.

Vist l'expedient instruït per aquest Ajuntament per a l'aprovació dels Plecs de clàusules de referència i les reclamacions presentades durant el termini d'exposició pública, aquesta Tècnica informa en els següents termes:

I ANTECEDENTS

Primer.- El Ple de l'Ajuntament, reunit en sessió ordinària de data 18 de febrer de 2008, adoptà, entre d'altres, l'acord d'aprovació del plec de clàusules administratives particulars que han de regir l'adjudicació, mitjançant concurs, procediment obert, tràmit urgent, el contracte d'obres per a l'execució del Projecte de pavimentació amb gespa artificial del camp de futbol municipal de Cubelles.

Els plecs es va exposar al públic mitjançant anunci al BOP (núm.45 annex I de 21/02/08) i al DOGC (núm. 5076 de 22/02/08) per un termini de vint dies, a efectes de presentar reclamacions.

Segon.- Durant el termini d'exposició pública s'ha presenta la següent reclamació als plecs:

1. *** Escrit registre d'entrada núm. */*.

Tercer.- Consta a l'expedient informe tècnic 020/08, de data 10 d'abril, de l'arquitecte tècnic municipal.

Quart.- Aquesta Tècnica analitzarà les qüestions jurídiques plantejades a l'al·legació formulada.

Ajuntament de Cubelles

II

FONAMENTS JURÍDICS

Primer.- La legislació aplicable a l'objecte del present informe està continguda, bàsicament, en les següents normes:

1. Article 277 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 (TRLMRLC, a partir d'ara), pel que fa al procediment d'aprovació dels plecs de clàusules administratives particulars.
2. Article 11 del Reial Decret Legislatiu 2/2000, de 16 de juny, pel que s'aprova el Text refós de la llei de contractes de les Administracions Públiques (TRLCAP a partir d'ara), quant als principis de la contractació administrativa.
3. Article 17 a) i b) del TRLCAP, pel que fa a la solvència tècnica en els contractes d'obres.
4. Article 86 del TRLCAP en relació als criteris per a l'adjudicació del concurs.

Segon.- Quant als aspectes formals de la reclamació presentada, cal dir que aquesta es presenta dintre del termini legal per a fer-ho: vint dies, comptats des de l'endemà de l'anunci de publicació dels plecs al BOP i al DOGC; i que el reclamant ostenta la legitimació activa corresponent.

La competència per a resoldre les al·legacions és de l'òrgan de contractació, en el cas que ens ocupa el Ple, que va aprovar els plecs de clàusules en sessió de data 18 de febrer de 2008.

Tercer.- *** sol·licita (RE */*), la modificació del plec de clàusules que regirà l'adjudicació per concurs, procediment obert, tràmit urgent, el contracte d'obres per a l'execució del projecte de pavimentació amb gespa artificial del camp de futbol municipal de Cubelles, ja que la clàusula 9 del plec inclou un criteri d'adjudicació que vulnera la lliure concurrència de licitadors.

Hem d'entendre que l'interessat es refereix concretament a l'apartat c) de la clàusula 9 del plec de clàusules administratives particulars, que diu literalment el següent:

“c) Es valorarà la solució que contempli, i sigui demostrable en obres properes similars, les característiques tècniques del tipus de gespa sintètica que es pretén instal·lar i que tingui les propietats que figuren al projecte, fins a 20 punts.”

En aquest sentit, l'arquitecte tècnic municipal, en informe núm. 020/08 de 10 d'abril, manifesta que aquest apartat fa referència “... a que els licitadors justifiquin que han realitzat obres de caire similar (pavimentació de camps de futbol amb gespa sintètica) en zones properes al nostre municipi (no es detalla cap radi de proximitat) i on s'hagi fet servir el mateix tipus de gespa sintètica que determina del projecte (...gespa artificial amb fil de polietilè monofilament de pèl recte, color verd bicolor i amb sistema nervat central concav que facilita l'estabilitat i la recuperació demostrable del fil...)”.

Ajuntament de Cubelles

Per tant, podem deduir que s'ha inclòs com a criteri d'adjudicació del concurs l'experiència i, en conseqüència, el que cal analitzar és si es possible la utilització d'aquesta com a criteri d'adjudicació.

*Així, cal dir que la valoració de les ofertes ha de realitzar-se en base a criteris objectius, tal i com estableix l'article 86.1 del TRLCAP. **La experiència és un criteri de solvència i, per tant, no es pot utilitzar com criteri d'adjudicació en els concursos.** Aquesta qüestió va ésser objecte d'estudi per la Junta Consultiva de Contractació Administrativa en el seu informe 53/1997, de 2 de març de 1998, en el que assenyala que els criteris d'admissió dels licitadors no poden ser utilitzats com a criteris per a determinar l'adjudicació a la proposició més avantatjosa en el cas del concurs; i es refereix concretament a l'experiència, que figurant com a requisit de solvència en els articles 17, apartats a) i b), no pot utilitzar-se com a criteri d'adjudicació del concurs. En el mateix sentit, l'informe 13/1998, de 30 de juny de 1998. Aquesta postura es va matisar a l'informe núm. 59/04, de 12 de novembre de 2004, de la Junta Consultiva de Contractació Administrativa.*

Per tant, en el cas que ens ocupa no s'està conculcant els principis de publicitat i concurrència empresarial, igualtat de tracte, no discriminació, transparència i objectivitat (previstos a l'article 11.1 del TRLCAP). No obstant això, s'ha inclòs al plec de clàusules un criteri de valoració de les ofertes que no pot ser utilitzat com a criteri d'adjudicació en els concursos, tal com hem assenyalat, ja que es configura com a requisit de solvència. Per tant, resulta procedent la modificació dels plecs de clàusules administratives en el sentit de excloure l'apartat c) de la clàusula 9.

III

CONCLUSIONS

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

- 1. El plec de clàusules administratives examinat no conculca els principis de publicitat i concurrència empresarial, igualtat de tracte, no discriminació, transparència i objectivitat establerts a l'article 11.1 del TRLCAP.*
- 2. No obstant això, s'ha inclòs als plecs la experiència com a criteri d'adjudicació del concurs de forma incorrecta, ja que és un criteri de solvència que no pot utilitzar-se com a criteri d'adjudicació.*
- 3. Procedeix estimar l'al·legació formulada per *** (RE */* de data *) i en conseqüència la modificació dels plecs de clàusules en el sentit d'excloure l'apartat c) de la clàusula 9."*

Per tot això i en virtut de les atribucions que m'han estat legalment conferides proposo al Ple de la Corporació, l'adopció dels següents

Ajuntament de Cubelles

ACORDS:

Primer. Estimar l'al·legació formulada per *** (RE*/* de data *), en relació al Plec de Clàusules Administratives Particulars per l'adjudicació del contracte d'obres per a l'execució del projecte de pavimentació amb gespa artificial del camp de futbol municipal de Cubelles. S'ha de procedir a la modificació de la clàusula 9 del plec, excloent l'apartat c).

Segon. Publicar edicte en el BOP i en el DOGC a efectes de donar publicitat de l'acord de resolució de l'al·legació presentada.

Tercer. Notificar el present acord a *** i comunicar-ho als Serveis Tècnics Municipals, a la Regidoria d'Esports, al departament d'Intervenció, i al Servei de Contractació i Gestió Administrativa de la Corporació als efectes corresponents.

La Sra. Alcaldessa explica la proposta.

El Sr. Narcís Pineda diu que espera que hagi voluntat política de tirar-ho endavant. Comenta que ja s'ha de planificar la temporada vinent, i demana que es comuniqui als clubs per tal de poder planificar la temporada.

La Sra. Alcaldessa diu que es tirarà endavant el més aviat possible, i que s'intentarà que sigui amb la molèstia mínima pels clubs.

El Sr. Lluís Pineda demana a la Secretària General que expliqui els terminis de la contractació.

La Sra. Secretària General explica que en cas de prosperar l'aprovació definitiva, al dia següent s'enviaria un edicte de publicació als diaris oficials corresponents de dita aprovació, i a partir de la darrera publicació, que normalment és al DOGC, començaran a comptar els 13 dies per presentar pliques; posteriorment, el dia catorzè s'obren pliques en una primera mesa de contractació, es sol·liciten els informes oportuns, i en una segona mesa contractació es farà la proposta d'adjudicació i en Ple posterior s'adjudica.

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

9. APROVACIÓ DEFINITIVA, SI ESCAU, DEL PROJECTE BÀSIC I EXECUTIU DEL COMPLEX MIXT DE CARÀCTER ESPORTIU I HOTELER I EL PAVELLÓ POLISPORTIU COBERT DE CARÀCTER POLIVALENT.

El Ple de l'Ajuntament de Cubelles, reunit en sessió extraordinària el 18 de maig de 2007, aprova inicialment el Projecte Bàsic i Executiu del Complex Mixt de caràcter esportiu i hotelier i el Pavelló Polisportiu cobert de caràcter polivalent.

Durant el termini de 30 dies determinat per a l'exposició pública, comptats a partir de l'endemà de la data de publicació de l'anunci al Butlletí Oficial de la Província (BOP) (Núm. 134, pàg. 45, de 5 de maig de 2007) de l'anunci d'informació pública de la

Ajuntament de Cubelles

modificació del Projecte Bàsic i Executiu del Complex Mixt de caràcter esportiu i hotel·ler i el Pavelló Polisportiu cobert de caràcter polivalent en aquest Ajuntament consta la interposició del següent recurs i/o al·legació:

- Registre d'entrada núm. 07932 de data 10 de juliol de 2007 presentada pel grup municipal d' INICIATIVA PER CATALUNYA VERDS.
- Registre d'entrada núm. 07918 de data 10 de juliol de 2007, presentada per ***. secció local d'ERC Cubelles.

Atès l'informe de Tresoreria núm. 12/2008, de 14 d'abril, en el que consta el dipòsit per part del concessionari, de la garantia definitiva per import de 1.206.859,82 €.

Vist l'informe emes per l'arquitecta municipal que transcrit literalment diu:

“Consideracions.

En quan a les set al·legacions presentades cal assenyalar:

- *En referència a les al·legacions presentades pel grup municipal d' INICIATIVA PER CATALUNYA VERDS, que els punts primer, segon, quart, cinquè i sisè no fan referència a aspectes relacionats amb l'aprovació del projecte bàsic i executiu del Complex Mixt de caràcter esportiu i hotel·ler i el pavelló poliesportiu cobert de caràcter polivalent. Sinó que estan relacionats amb l'aprovació del contracte amb el concessionari.*
- *En referència a les al·legacions presentades pel grup municipal d' INICIATIVA PER CATALUNYA VERDS, que el punt tercer ja està contemplat en el contracte amb el concessionari, en els plecs de prescripcions tècniques, com a condició imprescindible per començar les obres de demolició de la Sala Multiusos.*
- *En referència a les al·legacions presentades pel grup municipal d' INICIATIVA PER CATALUNYA VERDS, que el punt setè ja ha estat subsanat amb la publicació de l'error en el BOP del 7 de setembre de 2007.*
- *En referència a les al·legacions presentades per ***, cal dir que s'han considerat els aspectes relacionats amb la replantació de totes les espècies possibles que actualment estan en la zona de la Sala Multiusos i s'ha fet un projecte de replantació d'aquests a la zona verda del Psg. Fluvial, entre l'avinguda onze de setembre i el carrer Lleida. Aquest projecte està previst executar-lo durant l'any 2008. S'ha escollit aquesta zona donat que les característiques del terreny són similars a la zona on estan actualment plantades aquestes espècies. D'aquesta manera garanteix millor l'èxit de la replantació.*

Conclusions.

En virtut de l' anteriorment exposat procedeix DESESTIMAR les al·legacions presentades pel grup municipal d' INICIATIVA PER CATALUNYA VERDS mitjançant instància amb registre d'entrada núm. 07932 de data 10 de juliol de 2007

Ajuntament de Cubelles

*En referència a les al·legacions presentades per ***. secció local d'ERC Cubelles, mitjançant instància amb registre d'entrada núm. 07918 de data 10 de juliol de 2007, procedeix DESESTIMAR.”*

Vist el dictamen favorable de la Comissió Informativa de data 14 d'abril de 2008;

Vist allò que disposa l'article 37 del ROAS, en relació a l'aprovació dels projectes d'obres locals, aquesta alcaldia proposa al Ple de la corporació l'adopció dels següents

ACORDS:

Primer.- Desestimar les al·legacions interposades, de conformitat amb l'informe emès per l'arquitecta municipal, transcrit literalment a la part expositiva d'aquest acord.

Segon.- Aprovar definitivament el Projecte bàsic i executiu del complex mixt de caràcter esportiu i hotel·ler i el pavelló polisportiu cobert de caràcter polivalent al terme municipal de Cubelles, amb un pressupost total d'execució per contracte de 35.534.160,60 € IVA inclòs (16%).

Atès que consta el dipòsit de la garantia definitiva a la Tresoreria municipal, no cal requerir al concessionari per aquest concepte.

Tercer.- Inserir edicte de l'aprovació definitiva en el butlletí Oficial de la Província de Barcelona, i tauler d'edicte de la corporació.

Quart.- Notificar el present acord a les persones interessades, als redactors i als serveis tècnics municipals.

La Sra. Alcaldessa explica la proposta.

La Sra. Martínez diu no entendre que es portés el tema per urgència a la Comissió informativa perquè s'hi ha estat treballant en aquest tema durant dues legislatures, ni per què s'ha retardat, i lamenta la manca d'informació. Afegeix, però, que aquest projecte els il·lusiona i que hi votaran a favor perquè és necessari per Cubelles, que es tindran unes instal·lacions esportives molt dignes i que es podrà portar un turisme que generarà beneficis importants per a Cubelles.

La Sra. Navarrete diu que hi votaran a favor perquè confien en el projecte i per coherència amb les anteriors votacions. Seguidament, demana que si el vot del govern no és unànim, s'expliqui.

El Sr. Albet, en nom de CIU, diu que en tot moment ha donat suport aquest projecte pel salt quantitatiu i qualitatiu de serveis que suposarà.

El Sr. Grau, com a portaveu del PSC, ratifica el compromís electoral de portar endavant aquest projecte, i afegeix que el projecte forma part del Pla de Mandat.

Ajuntament de Cubelles

El Sr. Rodríguez diu que ERC no votarà a favor de la proposta. Seguidament, explica que aquest projecte que engega al 2005 amb la unanimitat de membres de la Corporació, però que al llarg del procés els ha mancat informació; que ERC no ha estat convocada a les meses de contractació. Seguidament, assenyala que ERC va demanar que es tingués en compte uns avantatges socials pels usuaris, i que el projecte es dugués per personal qualificat català. Diu que continuen sent crítics perquè entenen que és un projecte molt important, que depenent de la gestió pot portar coses positives o negatives. Conclou indicant que s'abstindrà com un vot crític, i que intentaran formar part d'una comissió de seguiment del projecte.

La Sra. Navarrete diu preocupar-li que formant part del govern tingui aquests dubtes, i que aquest fet li fa dubtar del seu posicionament.

La Sra. Martínez diu que segueix mantenint el seu vot favorable, però que li fa por que el Sr. Rodríguez no confii en el govern en el que participa.

El Sr. Rodríguez diu que el que li preocupa com a grup polític és que es facin bé les coses i que les empreses que portin a terme aquestes obres les facin correctament.

El Sr. Lluís Pineda explica que el projecte parla d'un pavelló esportiu de caràcter polivalent on s'hi podran fer tot tipus d'activitats.

Per petició de la Sra. Alcaldessa es fa constar en acta, de forma literal, les paraules de la Sra. Miquel: *"justament per coherència electoral, i aquest és un dels motius i dels punts pels quals no estem al govern, votaran en contra. Quan es va aprovar al 18 maig de l'any 2007, 11 dies abans de les eleccions municipals, era un dels temes, com el tema del pont, és a dir, ICV demanava que aquest projecte amb aquestes característiques i amb tot el tema que estava passant en la part econòmica creiem i veiem súper important perquè es traspassés a l'altra legislatura. De totes maneres, sabíem que no canviaria massa tota la situació perquè pel que sigui, tampoc cal que li donem més tómb, doncs ha interessat moltíssim tirar aquest projecte endavant tot i els problemes que ha tingut, dels indicis de prevaricació en uns dels plens que el varem haver de parar i de tota la part econòmica que varem... (en aquests moments la Sra. alcaldessa demana que consti en acta literalment les paraules de la Sra. Miquel). No sé si recorda, Sra. Alcaldessa, que vostè era Regidora d'Urbanisme i la Sra. Carme López Feliu amb el sr. anterior Alcalde i algun regidor més que està sentat, regidora en aquest sentit que esta sentada en aquesta taula, es va entrar aquí a l'alcaldia ha parlar d'aquest tema. Es va fer una advertència d'il·legalitat, que ja ho discutirem en una altra banda, si vostè no recorda, jo ho sento, però vostè sap que aquest tema en un dels plens el varem treure, el varem treure del punt d'ordre del dia per aquest tema, però en tot ca,s tampoc és la situació d'avui. Nosaltres, el que deia, és que per coherència electoral, i que per això avui no estem al govern, o és un dels punts pels quals no estem al govern, perquè no arriben acords és justament el motiu pel qual votarem en contra. Com a projecte engrescador ho pot ser moltíssim, i si veiem els cd's que ens han donat, i com es muntaria, és excepcional, un projecte excepcional, però el que no podem fer es pagar un projecte excepcional a qualsevol preu, i aquest preu és molt car. És molt car perquè si nosaltres hem anat fent les al·legacions ha estat el motor que el tema s'endarrerís tant i arribés on estem. Si us hi fixeu en l'únic informe que*

Ajuntament de Cubelles

se'ns dona, en l'informe de tresoreria, informe 12/2008, els dos avals es presenten el febrer i el març del 2008, projecte aprovat el 18 de maig de 2007, les garanties no es presenten fins el febrer i el març del 2008, i m'imagino que es presenten garanties a partir que hi ha hagut tota una sèrie d'al·legacions en el que la primera garantia per nosaltres estava més que cancel·lada i era uns dels motius que el 18 de maig ja varem exposar en el ple, en el qual aprovaven aquest projecte. A part d'una sèrie d'errors que nosaltres entenem que hi continuen sent, des de una part d'errors que pot haver-hi a l'informe de secretaria 22/2005 i la demanda que nosaltres fèiem per part d'intervenció d'aquest d'Ajuntament de que el primer informe econòmic és el que hi ha a l'expedient, no hi ha cap més, quan hem fet una ballada de números i de projecte impressionant, hem passat d'un projecte que, en principi, es va aprovar per un import de 21 milions d'euros, a un projecte que s'ha aprovat per 35 milions i mig d'euros, per tant hi ha una diferència substancial de 14 milions d'euros en el que aquesta diferència, tant per part de l'Ajuntament com del grup que feia tot el que era el conjunt de l'estudi, entenem que la verificació de la viabilitat del projecte no queda constància enlloc de tot l'expedient. Per tant, s'aprova una cosa que jo penso que s'aprova molt alegrement, i suposo que recordareu aquell ple en el que jo deia que si en aquest punt hi ha problemes, sapigueu que hi ha jurisprudència en tot el que hi havia en part del patrimoni dels regidors i regidores de l'Ajuntament de Cubelles. Dir, també, i que consti en acta, és una empresa, Belsar Sport S.L, que no ha tingut cap operativitat durant l'any 2005-2006, doncs és una empresa que es va crear per presentar-se a la licitació d'aquest esmentat projecte, i per tant, tot i que no hagi activitat, està obligada a presentar el compliment d'aquestes obligacions tributàries o de seguretat social que estan, doncs, imposades per les disposicions vigents en els termes que reglamentàriament es determini, segons el que era l'article 20 del text refós de la Llei de contractes i de les administracions públiques. Dir, també, i el més important per nosaltres, a part de la burocràtica que s'ha anat canviant, la qual cosa m'alegro que no anàvem tant equivocats, la construcció d'aquest complex esportiu i hoteler que comporta el que és la demolició de l'edificació de propietat municipal: la Sala Multiusos de la Mota, i dir que penso que el sr. Regidor d'Esports estarà d'acord amb el nostre grup que vetllarem moltíssim per veure aquesta construcció de pavelló poliesportiu cobert de caràcter polivalent en el terreny de propietat municipal que es va aprovar en aquell ple. Regidor d'esports, que vostè no estava, de propietat municipal ubicat al complex esportiu municipal existent delimitat pels carrers onze de setembre, Pompeu Fabra, Josep Pla i Pla de Sant Pere, abans de la demolició de la Sala Multiusos, la qual cosa vol dir a partir de demà que aproveu aquest projecte, hem de començar a veure primer obres, el que són dintre del complex poliesportiu actual que no pas fer el complex esportiu i hoteler que s'està aprovant en aquests moments."

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

Continua parlant la Sra, Miquel i literalment diu: "L'altra cosa que volíem deixar constància, però que ja és fora de tot això, penseu en el tema de la sequera, que potser les piscines olímpiques no les podrem omplir."

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

Ajuntament de Cubelles

Per indicació de la Sra. Miquel demana que consti en acta literalment resposta de la Sra. Alcaldessa:

“En tot cas faré una mica d’explicació o intervenció en el cas del que seria les diferents al·legacions. ICV posa “el contracte d’inversió entre BELSAR SPORTS i l’inversionista DIPTON INTERPRISES només garantitza el projecte a compte des dels fons de finançament íntegre per valor de 21.000.000 € com a màxim, la qual cosa no garantitza la totalitat del projecte que es va aprovar”. Jo dir en tot cas, que vull dir, heu de contar que no té per què en aquest cas, el DIPTON, no té per què, afrontar el que és la capacitat d’endeutament directament, ell hi pot en un moment donat que tingui els permisos, pot fer-ho o amb recursos propis o es poden fer a través de recursos finançats a través de bancs”.

La Sra. Miquel demana que consti en acta perquè està contestant a les al·legacions.

La Sra. Alcaldessa continua i diu literalment: *“no estic contestant a les al·legacions, vostè ha fet ús de la seva paraula i ha parlat de les diferències que no estaven, ha parlat del cas dels avals que no estaven posats, que l’aval inicial estava caducat.”*

La Sra. Miquel diu que ha dit cancel·lat no caducat.

La Sra. Alcaldessa diu literalment: *“que l’aval inicial estava cancel·lat; l’aval no es va cancel·lar en cap moment, va quedar dipositat i no va estar tret en cap moment del BBVA, això s’ha de dir perquè, a més, consta. Se’ls hi ha posat a la documentació, com vostè ha dit, en la qual el 16 de juny de 2006 hi ha un aval de 772.647,39€. Jo li dic que del 16 de juny de 2006 aquí hi ha aquest aval de 772.647,39 € que s’ha quedat al banc i nosaltres tenim la còpia.”*

La Sra. Miquel diu que això no ho saben.

La Sra. Alcaldessa explica que hi ha un informe signat per la tesorera que ho diu. Continua dient que el 20 de febrer de 2008 entren 122.000 euros i el 7 de març la resta, que correspon a la diferència d’aval respecte l’import del projecte inicial, i que les esmentades garanties, per import total d’1.206.859,82 €, estan dipositades com avals bancaris al BBVA.

Es sotmet a votació la proposta, i **s’aprova** per 11 vots a favor (4 del PSC, 4 de CIU, 2 del PPC, i 1 d’EC-FIC), 4 vots en contra (4 d’ICV) i 2 abstencions (1 d’ ERC i 1 d’ICb).

10. APROVACIÓ, SI ESCAU, DE L’ACCEPTACIÓ DE L’HERÈNCIA DE * A FAVOR DE L’AJUNTAMENT DE CUBELLES**

***, que morí el dia * va atorgar el seu darrer testament en data 4 d’abril de 2002, davant la notària de Cunit, Sra. Carmen Vázquez de Parga Pita. En l’esmentat testament, el difunt instituí hereu universal aquest Ajuntament, en particular al Departament de Serveis Socials, i en qualitat de legataris a *** i ***, als quals llega 3.005,06 € i 6.010,62 € respectivament.

Ajuntament de Cubelles

Vist que l'acceptació de l'herència comporta l'assumpció d'un gravamen onerós, que correspon al pagament als legataris, així com dels impostos que se'n deriven de les transmissions patrimonials;

Atès que s'ha tramitat l'expedient corresponent, en què figuren els informes preceptius de la secretària general núm. 06/07, de 14 de març, de l'arquitecte tècnic núm. 21/07, de 17 d'abril, del Servei Municipal de Recaptació de 22 de febrer, i el de la Interventora municipal núm. 20/08, de 14 d'abril, dels quals resulta que l'esmentada herència pot ser acceptada pel fet que el valor del cabal relicte és superior al del gravamen onerós imposat, segons estableix l'article 31.1 del Reglament de patrimoni dels ens locals, aprovat pel Decret 336/1988, de 17 d'octubre;

Atès que es considera que l'acceptació de l'herència esmentada s'adiu amb l'interès públic;

Vist que la competència per acceptar l'herència, que s'entendrà feta en tot cas a benefici d'inventari, correspon al Ple municipal, pel fet d'estar sotmesa a condició onerosa, a tenor de l'article 31.3 del Reglament de patrimoni dels ens locals;

Vist el dictamen favorable de la Comissió Informativa de data 14 d'abril de 2008;

Es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- ACCEPTAR l'herència testamentària de ***, en concepte d'hereu universal, en particular el Departament de Serveis Socials, instituït pel testament atorgat en data 4 d'abril de 2002, davant la notària de Cunit, Sra. Carmen Vázquez de Parga Pita, a benefici d'inventari.

Segon.- ACCEPTAR el gravamen onerós consistent en el pagament de 9.015,18€ als legataris, imposat a l'hereu en el testament abans esmentat, així com les càrregues que s'imposin, amb posterioritat a l'adopció d'aquest acord, corresponents als impostos per transmissions de béns.

Tercer.- IMPUTAR la despesa a la partida pressupostària 10.121.22605 del pressupost 2008 (02.121.22605 pressupost vigent) i ordenar el pagament als legataris corresponents.

Quart.- FACULTAR l'alcaldeessa per atorgar l'escriptura pública d'acceptació de l'herència, així com dels documents que es puguin derivar d'aquest acord.

Cinquè.- DISPOSAR que els béns relictes integrants de l'herència acceptada siguin inscrits en l'inventari municipal de béns, i els immobles, en el Registre de la Propietat.

Ajuntament de Cubelles

Sisè.- NOTIFICAR els presents acords als legataris testamentaris de ***, a la notària, Sra. Maria Eugènia Rambla, a la Intervenció-Tresoreria Municipal, i a les entitats bancàries en què consten comptes o contractes oberts per ***, i donar-ne compte a l'ORGT i comunicar-ho.

La Sra. Alcaldessa explica la proposta.

El Sr. Alamán diu que el PPC votarà a favor perquè són béns destinats a Serveis Socials, tot i que considera que a la documentació del Ple hi han deficiències que creu que han de ser subsanades, o que potser sí es troben a l'expedient i no ho sap, com el càlcul de l'impost de successions, si s'han fet altres tasques d'investigació respecte altres possibles béns immobles, el desconèixer l'existència d'altres legitimats, o respecte els deutes del causant. Finalment, demana que se'ls informi de l'arribada d'aquests béns i de la finalitat donada als mateixos.

La Sra. Miquel diu que ICV hi votarà a favor, però vol deixar constància de que hi ha altres herències destinades a fins socials, com la del Doctor Estapé, que està oblidada.

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

11. APROVACIÓ DEFINITIVA DEL PRESSUPOST GENERAL DE LA CORPORACIÓ PER L'EXERCICI DE 2008.

El pressupost per a l'exercici 2008 va ser aprovat pel Ple de la Corporació celebrat en data 10/03/08, obrint-se un període d'exposició pública per 15 dies per mitjà de la publicació de l'anunci en el butlletí oficial de la província de Barcelona núm. 67 de 18/03/08, per tal que les persones interessades poguessin examinar-lo i presentar les reclamacions que estimessin oportunes.

Vist allò que disposa l'article 170 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL d'ara en endavant) i el RD 500/1990 i demés normativa concordant.

Donat que durant el període d'exposició ha estat presentat escrit de reclamació amb registre d'entrada número 2008/3979.

Vist l'escrit emès pel Servei de Recursos Humans relatiu a l'esmena de l'error material detectat en l'expedient de la plantilla i relacions de llocs de treball així com la necessitat d'ajust en les Bases d'Execució del Pressupost.

Vist l'informe conjunt de Secretaria i Intervenció, núm. 2/08 de 8 d'abril de 2008, del que es desprèn que les reclamacions no fonamentades en l'esmentat article 170 han d'ésser desestimades, no essent necessària cap modificació quantitativa del pressupost inicialment aprovat respecte les esmenes o modificacions proposades.

Vist l'informe favorable de la Comissió Informativa de data 14 d'abril de 2008;

Aquesta Alcaldia-Presidència proposa al Ple l'adopció dels següents

ACORDS

Primer.- Desestimar les reclamacions presentades durant el període d'exposició pública de l'expedient del pressupost per a l'exercici 2008 (amb registre d'entrada número 2008/3979).

Segon.- Realitzar l'esmena i la modificació, que no provoca cap modificació quantitativa en el pressupost, dels documents integrants de l'expedient del pressupost següents:

a) Plantilla del Personal de la Corporació, que implícitament provoca l'ajust d'aquest apartat en l'expedient d'aprovació de la plantilla i de la relació de llocs de treball:

Denominació	Grup	Nivell	Total	places vacants
Aux.Locutor Emissora	C2	13	2	1

b) Bases d'Execució del Pressupost i annex de personal, en quan a fixar la retribució bruta anual del personal eventual en 60.000,00€ (14 pagues anuals).

Tercer.- Aprovar definitivament el Pressupost General de la Corporació per l'exercici de 2008 amb el resum per capítols següent:

	INGRESSOS (€)	DESPESES (€)
CAPITOL 1	8.458.000,00	5.937.340,87
CAPITOL 2	907.000,00	5.793.346,48
CAPITOL 3	2.123.555,23	109.611,24
CAPITOL 4	3.145.050,00	2.567.378,63
CAPITOL 5	169.500,00	
CAPITOL 6		2.912.557,27
CAPITOL 7	457.948,95	6.316,00
CAPITOL 8	6.500,00	6.500,00
CAPITOL 9	2.322.445,82	256.949,51
TOTAL	17.590.000,00	17.590.000,00

Quart.- Disposar la publicació de l'Edicte en el BOP de la província de Barcelona corresponent a l'aprovació definitiva del Pressupost General i la remissió simultània de la còpia d'aquest a l'Administració de l'Estat i a la Generalitat de Catalunya.

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

La Sra. Alcaldessa explica la proposta, i dona la paraula al Sr. Grau, Regidor d'Hisenda, Planificació i Serveis Externs.

Ajuntament de Cubelles

El Sr. Grau diu reiterar l'explicació que del pressupost va realitzar durant l'aprovació inicial i demana el suport en l'aprovació del present punt, destacant el rigor que tots els grups polítics han reclamat.

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

La Sra. Martínez diu que davant les al·legacions presentades, l'Ajuntament podria haver fet el paper de mediador entre les parts, i que s'és poc sensible cap a la dona treballadora. Seguidament, considera que el govern no diu la veritat, segons les declaracions del Sr. Grau, el Sr. Albet i la Sra. Alcaldessa recollides a l'acta del 10 de març, que diuen que els pressupostos es van presentar en comissió informativa de l'11 de febrer i en Junta de portaveus del 13 de febrer; ja que a l'esmentada junta – diu – *“El Sr. Grau informa els portaveus que s'està finalitzant la proposta tècnica relativa al pressupostos 2008 i se'ls i lliura dos decrets d'alcaldia d'una modificació de crèdit per incorporació de romanents de crèdits finançat amb ingressos afectat”* i, per tant, no els lliura documentació relativa als pressupostos del 2008. A continuació, explica que, a la comissió informativa del 4 de març es va lliurar una part de la documentació dels pressupostos i el dia 6 la relativa al Ple del dia 10, per la qual cosa no van tenir temps per estudiar els pressupostos i per aquest motiu – afegeix – van abandonar el Ple, perquè les coses no van ser transparents. A continuació, pregunta a què van destinades les partides 7142221200 de la reparació de manteniment i altres construccions dotada amb 160.000 euros, i la partida 7045122622 de participació jove, dotada de amb 38.000 euros.

El Sr. Grau considera que per responsabilitat, l'EC-FIC no pot dir això, i que la raó d'aquesta afirmació és el contingut de l'informe de l'Organisme de Gestió Tributària de la Diputació de Barcelona, del que es va donar lectura íntegra al darrer Ple i així consta recollit a la corresponent acta, i que demostra el primer compromís del govern de posar ordre a la recaptació municipal, posant fi – diu – al desgavell que històricament han denunciat tots els grups.

La Sra. Martínez considera que el Regidor d'Hisenda no ha donat cap explicació de per què es va lliurar la documentació amb tres dies d'antel·lació. A continuació assenyala que l'esmentat regidor va estar al govern anterior amb l'Entesa, i demana que consti en acta les seves paraules, amb el següent tenor literal: *“Si vostè creu que hi ha alguna cosa, jo ja li vaig dir a la junta de portaveus i em reafirmo aquí, i m'agradaria que consti en acta, perquè si tornem a retreure una altra que si era culpa, que si era el desgavell, jo li tornaré a contestar amb les mateixes paraules i li llegiré, i en aquest cas no tindrè cap problema en tornar-li a repetir el mateix que li estic dient ara; si vostè creu que realment hi ha desgavell, li remeto a les mateixes paraules que li vaig dir a la junta de portaveus: la seva obligació és denunciar-ho, perquè sinó qui el denunciarà serà EC-FIC, i en aquest cas seré jo, perquè resulta que vostè no pot tirar coets de fum i no demostrar coses que vostè esta dient aquí; quan vostè m'ho demostrï i vostè denunciï aquestes coses, en aquest moment començaré a escoltar-ho, però resulta que el que no es pot fer és dir coses i després no demostrar-lo, això per una banda. Em sembla molt poc seriós per un membre de govern, com és en el seu cas, i com és el cas de regidor d'hisenda que formava part de la legislatura anterior, que vostè precisament s'empari la seva pròpia incompetència, torno a repetir-*

Ajuntament de Cubelles

li, emparant-se en el govern anterior; respongui vostè dels seus fets, respongui a les preguntes que li estic fent, perquè són respostes que em té que donar ara, perquè és el que a mi m'interessa, i aquestes respostes vostè al dia d'avui no me les dona ni en aquest Ple ni en cap."

El Sr. Grau li diu que ell es basa en documents de la Diputació; que la primera cosa que es va fer va ser la creació d'una base de dades de contribuents de Cubelles a efectes de padrons i notificacions, per poder portar un control dels tributs i dels diners de tots els ciutadans, i que l'esmentat informe és públic i està a l'acta. Segueix dient que, per responsabilitat, s'ha d'intentar evitar que els diners que estan pendents prescrivin, perquè són de tots els ciutadans, i amb això s'està treballant, amb la complicitat del govern i la resta dels grups municipals i dels serveis econòmics i administratius de l'Ajuntament. Finalitza dient que gràcies a que ell i altres companys estaven en la legislatura anterior s'ha pogut intentar evitar que torni a produir-se aquest desgavell.

La Sra. Martínez diu que posa en dubte tot el que ell diu, després d'haver dit que es va donar tota la documentació del pressupost 2008 a la junta de portaveus, sent mentida.

El Sr. Comas diu que s'abstindrà perquè en el seu dia es van negar a votar els pressupostos perquè entenen que hi havia una manca de participació, i que aquesta aprovació definitiva no és conseqüència d'una reflexió, sinó d'una reclamació feta per un col·lectiu de treballadors de la guardaria municipal. Diu entendre que l'informe de secretaria conclou que aquestes reclamacions no tenen sentit de presentar-se, però que detecta la manca de sensibilitat cap als temes d'ensenyament, perquè es reconeix que el salari és inferior al que s'està pagant a la comarca i que hi ha un problema amb l'empresa concessionària del servei; considera que cal reconsiderar el contingut i l'acord amb l'empresa, que no és possible que assumeixi les seves responsabilitats amb els treballadors i d'una manera permanent cada conflicte es reboti a l'ajuntament. Finalitza dient que l'Ajuntament representa als ciutadans i que és molt important vetllar per les garanties salarials i les condicions laborals dels treballadors.

El Sr. Albet afirma que no es poden barrejar els pressupostos amb la relació que tingui una empresa concessionària de l'Ajuntament amb els seus treballadors. A continuació, explica que davant la manca d'acord entre les parts, l'Ajuntament entra com mediador, conjuntament amb la Generalitat, i que l'empresa, pressionada per l'Ajuntament, va arribar a un possible acord d'increment retributiu del 9% per aquest any, i de cara a l'any vinent, un increment del 13% en els dos anys, la qual cosa equipara els sous amb els de la resta de la comarca, excepte de les llars públiques. Segueix explicant que la llar d'infants la paguen l'Ajuntament, els pares i la Generalitat, l'aportació de la qual és fixa, i que això suposa que l'increment que hi hagi s'haurà de suportar pels pares i l'Ajuntament, a parts iguals. Creu que no és normal que l'Ajuntament assumeixi totes aquestes despeses, que s'ha de buscar un equilibri; afegeix que si els sous fossin molt baixos estarien d'acord, però que les treballadores estan cobrant el 50% per sobre del conveni que van signar els sindicats amb el sector, i se'n poden anar actualment a cobrar un 75%, mentre que la seva aspiració és cobrar un 100% per sobre del conveni, i que això repercuteix en els pares.

Ajuntament de Cubelles

El Sr. Albet continua dient que hi ha sensibilitat amb els treballadors, però també vers els pares; reitera que això no forma part dels pressupostos, i que quan va sortir a concurs el plec de condicions de la llar ningú va presentar cap al·legació dient que els sous eren baixos, i que no és legal dir-ho ara, un cop adjudicada la concessió.

La Sra. Miquel diu que no està d'acord amb el discurs del Sr. Albet, perquè els pares volen que els seus fills estiguin bé cuidats, i la motivació econòmica és un dels aspectes més importants. Afegeix que el contracte és del 10 d'agost de 2006, i que els contractes es revisen si hi han problemes.

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

La Sra. Miquel continua dient que està d'acord en que és la Generalitat, els pares i l'Ajuntament els qui paguen la llar, però que l'empresa es paga del capítol dos del pressupost i que, per tant, és un tema de pressupost i les al·legacions són correctes. Continua dient que s'ha d'obrir un altra guarderia, i que potser s'ha de plantejar que la gestió de la mateixa la dugui el propi Ajuntament.

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

Finalment, la Sra. Miquel assenyala que s'han tingut reunions amb les treballadores de la llar d'infants al mes d'agost, després a l'octubre, i que fins que no s'han presentat aquestes al·legacions no s'ha mogut res. Conclou indicant que votaran en contra de la proposta.

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 d'EC-FIC) i 1 abstenció (1 d'ICb).

REGIDORIA DE SERVEIS A LES PERSONES

12. APROVACIÓ, SI S'ESCAU, DE LA CREACIÓ D'UN REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA I APROVACIÓ INICIAL DEL REGLAMENT D'ORGANITZACIÓ I FUNCIONAMENT DEL REGISTRE.

Atesa la conveniència social de crear el servei públic municipal de Registre d'unions estables de parella, en el que puguin inscriure's d'altres formes d'unió en convivència de caràcter estable de parelles que, per voluntat pròpia, s'abstenen de contraure matrimoni, així com la regulació de la seva organització i funcionament.

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.

Atès l'informe la Secretària General acctal. núm. 10/2008, de 28 de març;

Ajuntament de Cubelles

Vist l'informe favorable de la Comissió Informativa de data 14 d'abril de 2008;

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

ACORDS:

Primer.- Crear el Registre municipal d'unions estables de parella a l'Ajuntament de Cubelles.

Segon.- Aprovar inicialment el Reglament d'organització i funcionament del Registre municipal d'unions estables de parella, que s'adjunta com Annex i que forma part del present acord a tots els efectes.

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

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

Cinquè.- Notificar aquest acord als grups polítics municipals, a la Regidoria de Serveis a les Persones i a l'Oficina de Participació i Informació Ciutadana de l'Ajuntament de Cubelles.

La Sra. Alcaldessa dóna la paraula a la Sra. Carrasco, Regidora de Serveis a les Persones, per tal que expliqui la proposta.

En aquests moments de la sessió, s'absenta de la sala el Sr. López.

La Sra. Carrasco dóna lectura íntegra al preàmbul del Reglament., i assenyala que el govern creu que és una obligació i un dret de les persones la creació d'aquest registre.

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

El Sr. Alamán diu que comparteixen el preàmbul, i que el PPC hi votarà a favor perquè això suposa llibertat, igualtat i pluralitat. No obstant, considera que alguns dels termes recollits pel reglament són contraris a la llibertat i a la igualtat, ja que segons l'article 4 s'impediria inscriure's en aquest registre a persones si una d'elles, al menys, no té el veïnatge civil català. Finalitza dient que tot i aquestes desigualtats, hi votaran a favor perquè és un procés necessari, però volen major protecció dels drets i deures individuals.

La Sra. Carrasco pregunta a la Sra. Secretària si el reglament que es porta a aprovació s'ajusta al dret.

Ajuntament de Cubelles

La Sra. Secretària explica que la regulació d'aquest Reglament es basa en la Llei 10/98 de 15 de juliol, d'unions estables de parelles del Parlament de Catalunya, respecte la qual no té constància de la presentació de cap recurs de constitucionalitat ni de cap sentència d'inconstitucionalitat.

La Sra. Miquel agraeix a la Sra. Carrasco haver tirat endavant el registre municipal d'unions estables de parella, diu que ICV ho portava al seu programa electoral i que hi votaran a favor, però que presentaran al·legacions sobre aquest reglament d'organització perquè estan d'acord amb l'exposició del Sr. Alamán.

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

REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ

- 13. APROVACIÓ, SI ESCAU , DE LA IMPLANTACIÓ DEL SERVEI PÚBLIC MUNICIPAL DE DEFENSA DE LES PERSONES CONSUMIDORES I USUARIES. (OMIC)

Vist que des de fa temps existeix per part de la corporació municipal un interès per a la protecció i defensa de les persones consumidores i usuàries de la nostra ciutat. En aquest sentit l'Ajuntament ha anat desenvolupant diferents polítiques en matèria de consum des de l'any 2003.

Atès l'increment de la demanda de servei per part de la ciutadania i tenint en compte les característiques comercials i turístiques del nostre municipi i els recursos disponibles, tenim la necessitat de desenvolupar nous instruments jurídics per tal de delimitar l'àmbit legal de les nostres intervencions. És per això que a partir d'ara es creu convenient i factible reglamentar el funcionament del servei municipal de defensa dels drets de les persones consumidores i usuàries.

Vista la memòria justificativa, el projecte d'establiment i el reglament sobre el règim jurídic elaborat per una comissió, segons decret d'alcaldia 811/2007 on s'incoava l'expedient. Aquesta comissió, integrada pel Regidor de Dinamització Econòmica i Comerç i per la tècnica de Dinamització Econòmica i Turisme tenia com a funció justificar la necessitat de l'establiment del servei de defensa de les persones consumidores, d'acord amb allò que estableix la normativa de règim local, tenint en compte les necessitats de la nostra població des de diferents punts de vista: social, jurídic, econòmic i organitzatiu.

Segons el projecte d'establiment per la prestació del servei públic municipal de defensa de les persones consumidores i usuàries s'ha de dur a terme mitjançant la creació de l'Oficina Municipal d'Informació i Defensa dels Consumidors (OMIC)

Vist l'informe jurídic de la secretària general número 6/08, de 26 de febrer, on s'especifica que l'efectiva publicació del servei s'ha de realitzar segons acord de Ple on es prengui en consideració l'establiment de l'esmentat servei i s'obri un període d'informació pública i audiència.

Ajuntament de Cubelles

Vist l'informe d'intervenció número 18/08. de data 04 d'abril on es desprèn que segons les dades recollides en la memòria i en l'informe, prenent en consideració el Pressupost de la Corporació per l'exercici 2008. Les despeses proposades són assumibles amb els mitjans econòmics de què pot disposar l'Ajuntament.

Vist l'informe tècnic 33/2008 que complementa l'informe 18/08 d'intervenció.

Vist l'informe favorable de la Comissió Informativa de data 14 d'abril de 2008;

Per tot això i en funció de les atribucions que m'han estat legalment conferides proposo al ple l'adopció dels següents:

ACORDS

Primer.- Aprovar l'establiment del servei públic municipal de defensa de les persones consumidores i usuàries mitjançant la creació de l'Oficina Municipal d'Informació i Defensa dels Consumidors (OMIC)

Segon.- Aprovar inicialment el projecte d'establiment per a la prestació del servei, que s'adjunta com annex al present acord formant-ne, part a tots els efectes.

Tercer.- Aprovar inicialment el reglament del servei que defineix i regula el règim de prestació del servei municipal de defensa de les persones consumidores i usuàries, que s'adjunta com annex al present acord formant-ne part a tots els efectes.

Quart.- Obrir període d'informació pública de l'expedient pel termini de trenta dies, mitjançant anuncis al Butlletí Oficial de la província, el Diari Oficial de la Generalitat de Catalunya i al tauler d'anuncis de la Corporació.

Cinquè.- Comunicar el present a la Regidoria de Dinamització Econòmica i Comerç, la Oficina de Participació Ciutadana, el Departament de Comunicació, al departament de Tresoreria Intervenció i als serveis administratius de la corporació als efectes corresponents.

La Sra. Alcaldessa dóna la paraula al Sr. Besòs, Regidor de Dinamització Econòmica, Comerç i Turisme, per tal que expliqui la proposta.

El Sr. Besòs exposa que aquest servei s'està portant a terme des de l'any 2003 i que el que s'ha fet és intentar portar aquesta gestió des de l'Ajuntament, ja que considera que la millor manera d'ajudar als ciutadans és portant directament aquest servei, amb l'assessorament de la Diputació. Afegeix que la defensa del consumidor és molt important, i que informaran als comerços a fi i efecte que siguin sabedors de què han de realitzar per estar dins la legalitat i per oferir un bon servei.

El Sr. Coch considera que quan es crea un servei és per necessitat, però que li agradaria saber quines són les mancances que tenen els consumidors. Diu esperar que funcioni i conclou indicant que la Diputació té un programa d'activitats molt gran dirigides als consumidors, no només als consumidors d'alimentació.

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

- 14. ALTRES TEMES

14.1.- APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL PER L'ANY 2008.

Atès que a la relació de llocs de treball del pressupost aprovat provisionalment figura el següent lloc de treball amb la descripció que tot seguit es detalla:

Creació/modif./Amort.(any)	DENOMINACIÓ DEL LLOC	Grup Classificació C.D	Escola Sots escola	Dedicació setmana (h)	Titulació	Accés	Nivell De Català laborals, eventuals)	CD	C.E.Fi x	C.E.Vble .	Dotació
C.07 9	TAE Urbanisme	A1 25	AE TAE	37,5	Llic. en Dret, Administració i Direcció d'empreses, Economia, Ciències Actuarials i Financeres i en Ciències Econòmiques i Empresariales. Especialitat Urbanisme	Conc. Oposició	C F	8.923,04	11.409,30	7.557,20	1

Atès que aquest lloc de treball pertany a l'escala d'administració especial, i per al desenvolupament de les seves funcions, segons la Relació de Llocs de treball vigent, es requereixen les següents titulacions: llicenciatura en Dret, administració i direcció d'empreses, Economia, Ciències financeres i ciències econòmiques i empresariales. Especialitat urbanisme.

Atès que els funcionaris integrats en l'escala especial tenen atribuïda la realització de funcions que requereixen un títol acadèmic que habiliti per a l'exercici propi d'una carrera o professió.

Atès que el lloc de treball de referència pertany a l'escala especial, i ha d'efectuar tasques pròpies d'un llicenciat en dret, dins l'àmbit específic d'urbanisme, portant a terme eventualment la defensa de la Corporació en aquells procediments judicials que puguin sorgir en matèria urbanística.

Atès que, segons les tasques descrites en el paràgraf anterior, pel lloc de treball de TAE Urbanisme, s'ha de requerir la Titulació de Llicenciat en Dret, sense que siguin vàlides la resta de titulacions que reflexa la RLLT.

Vist allò que diu l'article 74 de la Llei 7/2007, de 12 d'abril de l'Estatut Bàsic de l'Empleat públic.

Vist allò que diu l'art. 90 de la Llei 7/1985, de 2 d'abril, de Bases del Règim Local.

Vist allò que diu l'article 32, i 37 i ss. del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament de Personal al Servei de les Entitats Locals.

Per tot això, aquesta Alcaldia proposa l'aprovació dels següents

ACORDS

Primer.- L'aprovació de la Rectificació de la Relació de llocs de Treball per l'any 2008 de la següent manera.

Allà on posa:

Creació/Modificació/Amortització (any)	DENOMINACIÓ DEL LLOC	Classificació D. C.	Escala	Sots escala	Dedicació setmana (h)	Titulació	Accés	Nivell De Català	laborals, eventuals)	CD	C.E.Fi x	C.E.Vble .	Dotació
C.07 9	TAE Urbanisme	A1 25	AE TAE	37,5	Llic. en Dret, Administració i Direcció d'empreses, Economia, Ciències Actuarials i Financeres i en Ciències Econòmiques i Empresariales. Especialitat Urbanisme	Conc. Oposició	C	F	8.923,04	11.409,30	7.557,20	1	

Ha de posar:

Programa dif./Amort.(a)	DENOMINACIÓ DEL LLOC	Classificació		Escala	Sots escala	Dedicació setmana (h)	Titulació	Accés	Nivell De Català, laborals, eventuals)	CD	C.E.F ix	C.E.Vb le.	Dotació
		C. D.	D.										

C.07	9	TAE Urbanisme	A1	25	AE	TAE	37,5	Llic. en Dret.	Conc. Oposició	C	F	8.923,04	11.409,30	7.557,20	1
------	---	---------------	----	----	----	-----	------	----------------	----------------	---	---	----------	-----------	----------	---

Segon.- Publicar en el Butlletí Oficial de la Província de Barcelona , en el Diari Oficial de la Generalitat de Catalunya i al tauler de la Corporació, la Relació de Llocs de Treball rectificada d'aquesta manera, i que, entrarà en vigor en la data d'aprovació definitiva del pressupost i plantilla per l'any 2008.

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

La Sra. Alcaldessa explica la proposta.

Es sotmet a votació la urgència de la proposta i **s'aprova** per 11 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC, 2 del PPC), 6 abstencions (4 d'ICV, 1 d'ICb i 1 EC-FIC) i cap vot en contra.

La Sra. Miquel diu que l'Ajuntament de Cubelles té un catàleg de valoració de llocs de treball i que hauria de ser el catàleg el que hauria de dir la titulació que correspon.

La Sra. Alcaldessa sol·licita que la Sra. Secretària informi al respecte.

La Sra. Secretària explica que la titulació adequada per cada lloc de treball està a la relació de llocs de treball, que en aquest cas hi ha una incongruència entre la dominació de lloc que és TAE, tècnic d'administració especial, i que, per tant, necessita un títol específic per a cobrir el lloc, amb una titulació exigida actualment, que és la pròpia d'un TAG, tècnic d'administració general. Diu que en el seu moment es va confeccionar la relació llocs de treball i es va avaluar que el que feia falta era un TAE, d'administració especial, llicenciat en dret, però que en el moment de transcriure les titulacions es van posar les d'un TAG, tècnic d'administració general.

Es sotmet a votació la proposta i **s'aprova** per 11 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC, 2 del PPC), 6 abstencions (4 d'ICV, 1 d'ICb i 1 EC-FIC) i cap vot en contra.

IV. PART DE CONTROL

15. MOCIONS

No n'hi ha.

Ajuntament de Cubelles

16. PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1. La Sra. Martínez prega, en solidaritat a totes les persones que s'han adreçat al Ple i que no han pogut tenir accés a la sala, buscar una solució a aquest tema.

Precs del grup municipal d'ICV

1) El Sr. Coch, com a representant d'ICV, prega que es facin dues modificacions de les paretes d'autobusos: una del transport municipal i l'altre del comarcal. Respecte el transport municipal, perquè al sector de la Mota de Sant Pere, on comença el Pont de la Tèrmica, hi ha una parada a cada banda del pont. Respecte el comarcal, diu que al carrer Sant Antoni, a la parada de l'autocar escolar, hi ha una sèrie de cotxes aparcats, i el conductor en lloc de parar-se en el sector mirant de la carretera a muntanya es para en un altre sector i és molt fàcil que hi hagi un accident frontal.

2) El Sr. Coch, com a representant d'ICV. Prega que les al·legacions formin part de la documentació que va a ple.

4) El Sr. Coch, com a representant d'ICV, en referència al decret de l'alcaldia 269/08, en el qual s'informa del incendi dels pneumàtics del camí de les troncs, assenyala que haurien de formar part dels antecedents els informes referents a una auditoria; per tant, prega que la informació sigui més exhaustiva i que tots els informes formin part dels expedients.

Preguntes del grup municipal d'EC-FIC

- 1) La Sra. Martínez pregunta qui ha pagat les obres que s'han fet a l'entorn de la benzinera?

El Sr. Albet, comenta que totes les obres les ha pagat REPSOL.

- 2) La Sra. Martínez pregunta el numero d'exemplars del Pla de mandat que és va fer i el seu cost i a quina partida va ser imputada?

- 3) La Sra. Martínez pregunta el número d'exemplars de la nova revista de Cooperació, el cost i si s'ha tingut en consideració realitzar-la en algun altre tipus de paper, com podria ser el paper reciclat?

- 4) La Sra. Martínez pregunta com es troba la instancia amb numeració 2007/11560 de data de registre 15/10/07 de data de registre * entrada per l'Associació de Veïns del nucli antic i altres signants en relació a la sol·licitud de miralls parabòlics de transit, de pas de vianants, de ressalt i línia continuada?

Ajuntament de Cubelles

- 5) La Sra. Martínez pregunta si es pensa contestar la instància que es va entrar des d'Entesa per Cubelles amb número de registre 2007/14113 i en data de registre de *, diu que fa referència a la documentació del Pla Especial.
- 6) La Sra. Martínez pregunta en referència a la taula de ping - pong de la plaça de l'estació, es té una data de reposició o si s'ha canviat de parer i no pensant posar-la?
- 7) La Sra. Martínez pregunta si existeix algun registre de piscines, tant públiques com privades, de tot el municipi per tenir constància de les piscines que disposem i més ara que venen èpoques de sequera per tal de saber si es controlen o es pogués fer algun tipus de seguiment?
- 8) La Sra. Martínez realitza les següents preguntes referent al pressupost del 2008.
 - La partida 70451226.07 d'activitats cultural jove, festes populars, dotat amb un pressupost de 308 euros. A que va destinada?
 - La partida 70451226.22 participacio jove, dotada amb 38.000€. A que va destinada?
 - La partida 71422212.00 de reparació, manteniment i altres construccions dotada amb 160.000€. A que va destinada?
 - La partida 71422227.21 activitats educatives dotada amb 12.000€. A que va destinada?
 - La partida 71422625.09 mobiliari inversió dotada amb 35.000€. A que va destinada?
 - La partida 71422226.17 festes populars dotada amb 3.300€. A que va destinada?
 - La plaça de monitor d'educació física de la plantilla de personal 08 que es amortitzada. A on posaran la persona que actualment ocupa aquest lloc?
 - En el pressupost del 2008 hi havia prevista una inversió de 2.918.873,27 finançada segons preveuen, en part per dos préstecs d'1.322.445,82 i un altre d'1.000.000 d'€uros. El romanent de tresoreria resultant de la liquidació del 2007 pujava a 8.059.741€; si tot aquest romanent esta aplicat en diverses inversions a traves de les corresponents modificacions de crèdits pressupostaries o si només una part és aplicada a inversions, per què cal fer aquestes operacions financeres per un import de 2.322.446€ sí hi ha un excedent de romanent de tresoreria? Per tant ens interessa saber el detall de l'aplicació del romanent sota els següents conceptes: Partida pressupostaria, denominació d'inversió, import de la inversió i altres aplicacions.

Preguntes del grup municipal del PPC

Ajuntament de Cubelles

- 1) El Sr. Alamán, referent al tema de l'aigua, i el possible pas per Cubelles i el Garraf, considera que al final s'adoptarà la solució proposada pel Pla Hidrològic Nacional fa molts anys i que s'haurà de fer urgentment. Pregunta els requeriments, les actuacions que des del Govern Català o des d'altres administracions s'han tingut a nivell municipal per tal de saber el que s'ha executat d'aquesta obra, ja que com a administració local, diversos municipis han estat obviats a fi d'executar aquesta transfusió d'aigua des de Cunit fins a Vilanova

Preguntes del grup municipal d'ICV

1. **Pregunta** El Sr. Coch, com a representant d'ICV, comenta que al Ple passat es va llegir una carta referent al Grup Marítim Metropolità S.L, de la que Iniciativa va demanar còpia. Pregunta quan la rebran.
2. **Pregunta** El Sr. Coch, com a representant d'ICV, pregunta si en relació al pacte nacional per l'habitatge que alguns municipis també han fet, en compliment del decret llei 1/2007 de mesures urgents urbanístiques, està Cubelles inclosa en les àrees residencials estratègiques del Penedès Garraf? Té previst aquest govern fer un Pla d'habitatge tal i com marca l'actual llei?
3. **pregunta.** El Sr. Coch, com a representant d'ICV, comenta que davant els problemes de sequera que patim i després de la publicació del Ban Municipal, quines mesures de reducció d'aigua s'estan aplicant des de l'Ajuntament per regar parcs i jardins i sistemes d'aspersors? Amb quina freqüència es reguen? Es fa servir aigua no potable? I si es que sí, d'on s'agafa aquest aigua no potable?
4. **Pregunta.** El Sr. Coch diu , com a representant d'ICV, pregunta si es pensa mantenir al Nucli antic el sistema d'aforament.
5. **Pregunta.** El Sr. Coch, com a representant d'ICV, pregunta pel que fa a la futura dessaladora que es construirà a Cunit, si Cubelles rebrà aigua d'aquesta dessaladora o només tindrem aquella que es dessali?
6. **Pregunta.** El Sr. Coch, com a representant d'ICV pregunta si es manté el mateix pressupost que hi per la portada d'aigua de Vilanova a Cubelles, ja que hi ha una canonada superior-
7. **Pregunta.** El Sr. Coch, com a representant d'ICV, diu que esta d'acord en que els passos de vianants s'han de pintar el que són les ratlles blanques però demana més intuïció i mes ganes d'anul·lar les barreres arquitectòniques que hi ha en les voreres.
8. **Pregunta.** El Sr. Coch, com a representant d'ICV, pregunta si no hi ha base o no hi havia base de dades de notificacions de reclamacions de deute en aquest ajuntament? No s'havia reclamat mai res?

Ajuntament de Cubelles

Finalment el Sr. Coch comenta que degut a tot el que ha passat avui, i degut a que aquest edifici no compleix les normes d'accessibilitat, prega que en el pròxim Ple es posi un punt en l'Ordre del dia per portar el Plens al Centre Social.

Tanmateix afegeix que al final de la legislatura anterior ja es va comentar el fet de poder realitzar els Plens al Centre Social (CSIDE). No obstant l'Alcaldia no va creure convenient tirar la proposta endavant per qüestions de legalitat.

Seguidament pren la paraula la Sra. Alcaldessa i demana a la Secretària General que expliqui el motiu pel qual no es pot portar a terme aquesta proposta.

La Secretària General explica que segons la legislació actual, les sessions plenàries s'han de realitzar a la Casa de la Vila, llevat de casos de força major, la qual està prevista a la legislació casos com catàstrofe, inundacions... el que s'entén legalment per causes de força major, i que la conseqüència de realitzar les sessions plenàries fora de la casa consistorial seria causa d'anul·labilitat de tots els acords que es prenguessin en aquella sessió.

La Sra. Miquel pregunta si seria possible que si tots els regidors/es del Consistori estiguessin d'acord de que es fes al Centre Social i si hi hagués el compromís de que ningú de regidors/es demanés l'anul·labilitat dels plens.

La Sra. Secretària explica que el que es anul·lable és anul·lable.

El Sr. Alamán explica que no poden haver-hi transaccions sobre una qüestió anul·lable tot i que això no treu de que es busqui una solució o bé que hi hagi voluntat política per portar-ho a terme.

La Sra. Miquel comenta que hi ha molts Ajuntaments que ho estan fent fora de les cases consistorials i sol·licita voluntat política per poder fer-ho.

L'Alcaldessa finalitza dient que queda clara la voluntat política i es compromet a parlar sobre aquest tema i mirar de portar-ho endavant en el proper Ple.

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió, quan són les 23:30 hores.