

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 20 DE NOVEMBRE DE 2012 ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 20 de novembre DE 2012, a les 19:05 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

- Sra. Joana Navarrete Jiménez, 1a Tinenta d'alcalde
- Sra. Lídia Pàmies Etaix, 2a Tinenta d'alcalde
- Sr. Luis Francisco Alamán i Catalán, 3er Tinent d'alcalde
- Sr. Narcís Pineda Oliva, regidor d'Iniciativa per Catalunya Verds-Esquerra Unida
- Sr. Pere Lleó Gelabert, regidor d'Iniciativa per Catalunya Verds Esquerra Unida
- Sra. Noemí Boza Cano, regidora del Partit Popular de Catalunya
- Sra. Rosa Montserrat Fonoll Ventura, regidora d'Unitat Cubellenca-Reagrupament
- Sr. Josep Maria Hugué Oliva, regidor d'Unitat Cubellenca-Reagrupament
- Sr. José Manuel Ardila Contreras, regidor d'Unitat Cubellenca-Reagrupament
- Sr. Xavier Baraza Sánchez, regidor d'Unitat Cubellenca-Reagrupament
- Sra. Maria Lluïsa Romero Tomás, regidora del Grup Municipal Socialista
- Sr. Francesc Xavier Grau Roig, regidor del Grup Municipal Socialista
- Sr. José Manuel Écija Albalate, regidor del Grup Municipal Socialista
- Sra. Noemí Cuadra Soriano, regidora de Convergència i Unió
- Sr. Antoni Miquel Lara Torres, regidor de Convergència i Unió
- Sra. Ana Maria Martínez Gallemí, regidora d'Entesa per Cubelles-FIC

Actua com a secretària la Sra. Carme López-Feliu i Font, secretària general de la corporació.

Hi assisteix també, la Sra. Rosa M. Almirall i Domènech, Interventora de la corporació.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 18 DE SETEMBRE DE 2012

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

1.2.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 9 D'OCTUBRE DE 2012

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

1.3.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 30 D'OCTUBRE DE 2012

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

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

No n'hi ha

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dóna compte al Ple de l'adopció dels decrets de l'Alcaldia núm. 513 a 715 de l'exercici 2012 de la legislatura 2011-2015.

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels decrets núm. 571/2012, 621/2012, 620/2012 i 519/2012, pels quals es resol temes de personal.

Els membres del Ple municipal en resten assabentats.

5.- DONAR COMPTE DEL DECRET NÚM. 523/2012, DE 20 DE SETEMBRE, PEL QUAL ES MODIFICA LA COMPOSICIÓ DE LA JUNTA DE GOVERN LOCAL, ÒRGAN COL·LEGIAT MUNICIPAL AMB FUNCIONS DE CARÀCTER RESOLUTORI I DELIBERANT

Es dona compte al Ple que l'alcaldeessa presidenta ha resolt en data 20 de setembre de 2012 el següent:

“DECRET DE L'ALCALDIA NÚM. 523/2012

El Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldeia a favor de la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general.

Mitjançant Decret de l'Alcaldeia núm. 585/2011, de data 16 de juny, es va resoldre constituir la Junta de Govern Local, òrgan col·legiat municipal amb funcions de caràcter resolutori i deliberant.

Atès que segons el previst a l'article 23.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 54.1 del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya i altra legislació concordant, la Junta de Govern ha d'estar integrada per un nombre de regidors i regidores no superior a un terç del nombre legal d'aquests, nomenats i cessats lliurement per l'Alcaldeessa;

Vist que l'Alcaldeia considera necessari efectuar una nova delegació de funcions i competències entre els regidors i regidores de la Corporació;

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

HE RESOLT

Primer.- Modificar la composició de la Junta de Govern Local, segons Decret d'Alcaldeia núm. 585/2011, de data 16 de juny, la qual quedarà integrada pels membres següents:

- Presidenta: Sra. Mònica Miquel i Serdà, alcaldessa de l'Ajuntament de Cubelles
- Vocals:
 1. Sra. Joana Navarrete Jiménez.
 2. Sra. Lúdia Pàmies Etaix
 3. Sr. Luis Alamán Catalán

No obstant això, en aplicació d'allò previst a l'article 113.3r del RD 2568/86, de 28 de novembre, mitjançant el qual s'aprova el Reglament d'organització, Funcionament i Règim Jurídic de les Corporacions locals, l'alcaldeessa podrà requerir la presència de membres de la Corporació que no siguin membres de la Junta de Govern Local, els quals en formaran part, als efectes d'informar sobre l'àmbit de les seves activitats.

Segon.- Comunicar aquesta resolució a tots/es els regidors i regidores afectats/ades i a tots els departaments municipals, pel seu coneixement i efectes.

Tercer.- Donar compte al Ple d'aquesta resolució.

Quart.- Publicar el present acord al BOP i al tauler d'edictes, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia."

Els membres del Ple municipal en resten assabentats.

6.- DONAR COMPTE DEL DECRET NÚM. 524/2012, DE 20 DE SETEMBRE, PEL QUAL ES REVOCA EL NOMENAMENT DELS TINENTS I TINENTES D'ALCALDE EFECTUAT MITJANÇANT DECRET DE L'ALCALDIA 587/2011, DE 17 DE JUNY, I S'ESTABLEIX EL NOU ORDRE DELS TINENTS I TINENTES D'ALCALDE, MENTRE NO S'EFECTUÏN NOVES DELEGACIONS I/O NOMENAMENT ENTRE ELS REGIDORS I REGIDORES DE LA CORPORACIÓ

Es dóna compte al Ple que l'alcaldessa presidenta ha resolt en data 20 de setembre de 2012 el següent:

"DECRET DE L'ALCALDIA NÚM. 524/2012

Mitjançant acord de Ple del dia 11 de juny de 2011 es nomena Alcaldessa de Cubelles la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general;

Mitjançant Decret d'Alcaldia núm. 587/2011, de 17 de juny, aquesta Alcaldia va efectuar el nomenament dels tinents d'Alcalde d'aquest Ajuntament, a favor dels regidors/ores membres de la Junta de Govern Local que a continuació es relacionen:

- Primera tinenta d'alcalde: Sra. Rosa Montserrat Fonoll Ventura
- Segona tinenta d'alcalde: Sra. Joana Navarrete Jiménez
- Tercera tinenta d'alcalde: Sra. Lúdia Pàmies Etaix
- Quart tinent d'alcalde: Sr. Josep Maria Hugué Oliva
- Cinquè tinent d'alcalde: Sr. Luis Alamán Catalán

Atès que mitjançant Decret d'aquesta Alcaldia núm.523/2012, de 20 de setembre s'ha modificat la composició de la junta de govern:

Atès que dita modificació obliga a modificar, també, el decret de nomenament de tinents d'alcalde;

Atès que conforme al que disposa l'article 23.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 53.2 de Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya

i articles 46 i 48 del RD 2568/86, de 28 de novembre, la designació i remoció dels tinents d'Alcalde és competència d'aquesta Alcaldia, mitjançant Decret,

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

HE RESOLT:

Primer.- REVOCAR el nomenament com a tinents d'Alcalde d'aquest Ajuntament, amb efectes des del dia d'avui, als regidors membres de la Junta de Govern Local que a continuació es relacionen:

- Primera tinenta d'alcalde: Sra. Rosa Montserrat Fonoll Ventura
- Quart tinent d'alcalde: Sr. Josep Maria Hugué Oliva

Segon.- Establir que, mentre que no s'efectuïn noves delegacions i/o nomenament entre els regidors i regidores de la Corporació, l'ordre dels tinents d'alcaldes serà el següent:

- Primera tinenta d'alcalde: Sra. Joana Navarrete Jiménez
- Segona tinenta d'alcalde: Sra. Lídia Pàmies Etaix
- Tercer tinent d'alcalde: Sr. Luis Alamán Catalán

Tercer.- Comunicar aquest Decret als/les tinents/tes d'Alcalde afectats/ades.

Quart.- Publicar el present acord al BOP i tauler d'edictes, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia.

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

Els membres del Ple municipal en resten assabentats

7.- DONAR COMPTE DEL DECRET NÚM. 525/2012, DE 20 DE SETEMBRE, PEL QUAL ES REVOCA LES FACULTATS I COMPETÈNCIES DELEGADES PER L'ALCALDIA MITJANÇANT DECRET D'ALCALDIA NÚM. 580/2011, DE 14 DE JUNY I DECRET D'ALCALDIA NÚM. 610/2011, DE 28 DE JUNY, ALS REGIDORS I REGIDORES DE LA CORPORACIÓ

Es dóna compte al Ple que l'alcaldessa presidenta ha resolt en data 20 de setembre de 2012 el següent:

"DECRET DE L'ALCALDIA NÚM. 525/ 2012

Atès que el Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldia a favor de la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general,

Atès que mitjançant Decret d'Alcaldia núm. 580/2011, de 14 de juny es va resoldre crear les àrees en què s'havia d'organitzar l'actuació municipal i efectuar a favor dels regidors i regidores de la corporació que s'hi relacionaven una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives Regidories;

Atès que mitjançant Decret d'Alcaldia núm. 610/2011, de 28 de juny de 2011 es va resoldre l'especificació de les facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació que a s'hi relacionaven.

Vist que l'Alcaldia considera necessari modificar el règim de delegacions efectuat, i que segons el previst als articles 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 53.2 del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya, i altra legislació concordant, aquesta alcaldia en qualsevol moment podrà revocar les competències i delegacions efectuades;

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

HE RESOLT:

Primer.- REVOCAR les facultats i competències delegades per aquesta Alcaldia mitjançant Decret d'Alcaldia núm. 580/2011, de 14 de juny i Decret d'Alcaldia núm. 610/2011, de 28 de juny de 2011 als regidors i regidores de la Corporació que a continuació es relacionen, competències generals i específiques que RETORNARAN a l'Alcaldia:

1. Revocar al SR. JOSEP MARIA HUGUÉ OLIVA les competències delegades en matèria de medi ambient i sanitat, així com responsable de l'Àrea de la Ciutadania.
2. Revocar al SR. JOSE MANUEL ARDILA CONTRERAS les competències delegades en matèria de benestar social i cultura.
3. Revocar al SR. XAVIER BARAZA SÁNCHEZ les competències delegades en matèria d'ensenyament i emprenedoria.
4. Revocar a la SRA. ROSA M. FONOLL VENTURA les competències delegades en matèria de festes i tradicions, comerç i turisme.

Segon.- Notificar aquest Decret als/les regidors i regidores afectats/ades.

Tercer.- Comunicar-ho als diferents serveis i departaments administratius de la Corporació.

Quart.- Publicar el present acord al BOP i al tauler d'edictes de la Corporació, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia.

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

Els membres del Ple municipal en resten assabentats

8.- DONAR COMPTE DEL DECRET NÚM. 527/2012, DE 20 DE SETEMBRE, PEL QUAL ES DETERMINA QUE A PARTIR DEL 21 DE SETEMBRE DE 2012 LA SRA. ROSA M. FONOLL I VENTURA DEIXÍ DE GAUDIR DEL RÈGIM DE DEDICACIÓ EXCLUSIVA A L'AJUNTAMENT DE CUBELLES

Es dóna compte al Ple que l'alcaldessa presidenta ha resolt en data 20 de setembre de 2012 el següent:

“DECRET D'ALCALDIA NÚM. 527 /2012

El Ple reunit el dia 11 de juny de 2011 va acordar el nomenament de l'Alcaldia a favor de la Sra. Mònica Miquel i Serdà, de conformitat amb allò que disposa l'article 196 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general.

Atès que mitjançant Decret d'Alcaldia núm. 669/2011, de 14 de juliol, es van determinar el règim de dedicació dels regidors, de conformitat amb el que disposen els articles 75 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat per la Llei 11/1999, de 21 d'abril, i la Llei 57/2003, de mesures per a la modernització, funcionament i règim jurídic dels ens locals, de 16 de desembre, i la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i de l'ordre social i, l'article 13 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic dels ens locals.

Atès l'article 75.5è de la Llei 7/1985 disposa que correspon al president de la corporació determinar els membres d'aquesta que realitzaran les seves funcions en règim de dedicació exclusiva o parcial.

Atès que, arrel de la nova organització municipal, aquesta Alcaldia considera necessari modificar el règim de dedicacions establertes en l'esmentat Decret.

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

HE RESOLT:

Primer.- Determinar que a partir del dia 21 de setembre de 2012 la Sra. ROSA M. FONOLL i VENTURA deixí de gaudir del règim de dedicació exclusiva a l'Ajuntament de Cubelles.

Segon.- Notificar la present resolució a la Sra. Fonoll.

Tercer.- Comunicar la present resolució als departaments de Recursos Humans i Intervenció-Tresoreria.

Quart.- Publicar aquest Decret en el BOP i en el tauler d'anuncis de la corporació.”

Els membres del Ple municipal en resten assabentats

9.- DONAR COMPTE DEL DECRET NÚM. 624/2012, DE 15 D'OCTUBRE, PEL QUAL ES DESIGNA LA REPRESENTACIÓ DE L'AJUNTAMENT DE CUBELLES EN EL CONSELL RECTOR DEL CONSORCI SANITARI DEL GARRAF

Es dóna compte al Ple que l'alcaldesa presidenta ha resolt en data 15 d'octubre de 2012 el següent:

“DECRET DE L'ALCALDIA NÚM 624 /2012

Vist el Decret d'Alcaldia núm. 699/2011, de 8 de setembre, pel qual es resol delegar en el Sr. Josep M. Hugué Oliva, regidor de Sanitat, la representació d'aquest municipi en el Consell Rector del Consorci Sanitari del Garraf;

Atès que per Decret d'Alcaldia 525/ 2012, de 20 de setembre es resol revocar les facultats i competències en matèria de sanitat delegades per aquesta Alcaldia mitjançant Decret d'Alcaldia núm. 580/2011, de 14 de juny i Decret d'Alcaldia núm. 610/2011, de 28 de juny de 2011 al Sr. Josep M. Hugué Oliva, competències generals i específiques que retornaran a l'Alcaldia:

Atès el que disposa l'article 8.1.a) dels Estatuts del Consorci Sanitari del Garraf, pel que fa a la potestat de l'alcaldesa per atribuir la representació de l'Ajuntament de Cubelles en el Consell Rector del Consorci,

HE RESOLT:

Primer.- Establir que la Sra. Mònica Miquel i Serdà, alcaldessa de l'Ajuntament de Cubelles, assumirà la representació de l'Ajuntament de Cubelles en el Consell Rector del Consorci Sanitari del Garraf.

Segon.- Notificar-ho al Consorci Sanitari del Garraf i a l'Àrea d'Alcaldia Municipal.”

Els membres del Ple municipal en resten assabentats

10.- DONAR COMPTE DE L' APROVACIÓ DEFINITIVA DEL REGLAMENT REGULADOR DE L' ORGANITZACIÓ I FUNCIONAMENT DEL CONSELL SECTORIAL D'EMPRESA, TURISME I COMERÇ

El Ple municipal, reunit en sessió ordinària el 17 de juliol de 2012, va aprovar inicialment la creació del Consell Sectorial d'Empresa, Turisme i Comerç i aprovació inicial del reglament regulador de la seva organització i funcionament.

L' esmentat acord es va sotmetre a informació pública per un termini de 30 dies, mitjançant anunci al Butlletí Oficial de la Província de Barcelona de data 17 de setembre de 2012, i al tauler d' edictes del la Corporació i un cop finalitzat el termini d' exposició pública no consta la presentació de cap recurs i/o al·legació.

Per aquests motius, es dóna compte al Ple de l'aprovació definitiva de la creació del Consell Sectorial d'Empresa, Turisme i Comerç i aprovació del reglament regulador de la seva organització i funcionament

Els membres del Ple municipal en resten assabentats

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

11.- RATIFICACIÓ, SI S'ESCAU, DEL DECRET DE L'ALCALDIA NÚM. 644/2012, DE 24 D'OCTUBRE, PEL QUAL ES DESIGNA LA REPRESENTACIÓ DE L'AJUNTAMENT DE CUBELLES EN LA MANCOMUNITAT INTERMUNICIPAL PENEDÈS-GARRAF

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

Es proposa al Ple Municipal l'adopció del següent

ACORD

Primer.- Ratificar el Decret de l'Alcaldia núm. 644/2012, de 24 d'octubre, següent:

“Vist l'acord de Ple, adoptat en sessió ordinària de 19 de juliol de 2011, pel qual es resol designar el Sr. Josep M. Hugué i Oliva representant titular de l'Ajuntament de Cubelles en la Mancomunitat Intermunicipal Penedès-Garraf;

Atès que per Decret d'Alcaldia 525/ 2012, de 20 de setembre es resol revocar les facultats i competències en matèria de medi ambient i sanitat delegades per aquesta Alcaldia mitjançant Decret d'Alcaldia núm. 580/2011, de 14 de juny i Decret d'Alcaldia núm. 610/2011, de 28 de juny de 2011 al Sr. Josep M. Hugué Oliva, competències generals i específiques que retornaran a l'Alcaldia.

Atès que com a membre integrant de l'esmentada entitat, conforme als articles 7 i 8 dels seus Estatuts, correspon a aquest municipi designar el vocal o la vocal, així com els dos substituïts o substituïtes representants municipals en la Mancomunitat Intermunicipal Penedès-Garraf,

HE RESULT:

Primer.- Establir que la Sra. Mònica Miquel i Serdà, alcaldessa de l'Ajuntament de Cubelles, assumirà la representació de l'Ajuntament de Cubelles en la Mancomunitat Intermunicipal Penedès-Garraf,

Segon.- Notificar-ho a la Mancomunitat Intermunicipal Penedès-Garraf, i a l'Àrea d'Alcaldia Municipal.

Tercer.- Ratificar aquest acord pel Ple de l'Ajuntament de Cubelles.”

Es sotmet a votació la proposta i **s'aprova** per 7 vots a favor (4 d'ICV-EUA i 3 del PPC), 10 abstencions (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC) i cap vot en contra.

12.- RATIFICACIÓ, SI S'ESCAU, PER PART DEL PLE MUNICIPAL DE LA MODIFICACIÓ DEL CONVENI COL·LECTIU DEL PERSONAL LABORAL I PACTE DE CONDICIONS DEL PERSONAL FUNCIONARI DE L'AJUNTAMENT DE CUBELLES

Atès que el dia 21 de desembre de 2009 es va ratificar pel Ple de la Corporació el Conveni Col·lectiu per al personal laboral i Pacte de Condicions per al personal funcionari, Acords que van entrar en vigor aquest dia i que, després dels tràmits oportuns, van ser publicats al BOP número 79 de 2 d'abril de 2010.

Atès que els textos aprovats estableixen, entre d'altres, a l'article 51, la complementació de les baixes d'IT del personal fins arribar al 100% del salari.

Atès el Reial Decret-Llei 20/2012, de 13 de juliol, de mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat, quin article 9 implica la derogació de l'article 51 del pacte de condicions i conveni col·lectiu i regula la complementació de les baixes per IT establint un límit màxim a aquest complement, que s'ha de fixar per cada administració en un termini de tres mesos .

Vista l'acta de la Mesa negociadora realitzada a l'efecte a efectes de regular aquest article concret del Conveni Col·lectiu per al personal laboral i Pacte de Condicions per al personal funcionari, del dia 11 d'octubre de 2012, en la qual les parts signants, formades per l'Ajuntament de Cubelles i els representants dels treballadors, acorden el següent redactat segons disposa la nova legislació aplicable:

“COMPLEMENTACIÓ BAIXES PER IT PERSONAL FUNCIONARI I PERSONAL LABORAL.

L'ajuntament de Cubelles complementarà la prestació que percebi el personal funcionari i laboral al seu servei en les situacions d'incapacitat temporal en pagament delegat, amb aquests límits:

Incapacitat temporal per contingències comunes:

- Del dia 0 al dia 3, fins al 50% de les retribucions íntegres.
- Del dia 4 al dia 20, fins al 75% de les retribucions íntegres.
- Del dia 21 fins a la finalització del procés d'IT, fins al 100% de les retribucions íntegres.

Incapacitat temporal per contingències professionals:

- Del dia 0 fins a la finalització del procés d'IT fins al 100% de les retribucions íntegres.

Es complementaran del dia 0 fins a la finalització del procés d'IT fins al 100% de les retribucions íntegres els següents processos excepcionals d'incapacitat temporal per contingències comunes, els quals hauran de ser degudament justificats, de la forma indicada, en el moment de presentar el volant de baixa, d'acord amb el següent detall:

SUPÒSIT	JUSTIFICACIÓ
La causa de la incapacitat temporal requereix hospitalització i/o intervenció quirúrgica.	Informe d'ingrés hospitalari o d'haver estat intervingut quirúrgicament.
La causa de la incapacitat temporal és alguna de les malalties greus detallades en l'annex del Reial Decret 1148/2011, de 29 de juliol.	Informe del facultatiu que ha emès la baixa conforme la causa de la mateixa és alguna de les malalties de l'annex del Reial Decret 1148/2011, de 29 de juliol.
La persona afectada té reconeguda la situació legal de discapacitat.	Certificat de discapacitat, sempre i quan no consti al servei de RRHH.
Embarassades en l'últim terç de gestació o situacions de risc durant l'embaràs.	Informe del facultatiu que ha emès la baixa acreditatiu de la circumstància.
Situacions de violència de gènere d'acord amb la Llei orgànica 1/2004, de 28 de desembre o la norma que la substitueixi.	Informe del facultatiu que ha emès la baixa acreditatiu de la circumstància.

Aquesta regulació del complement d'IT serà d'aplicació en els processos iniciats a partir del dia 16 d'octubre de 2012. “

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

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

Vist allò que diu l'article 38.6 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

Vist allò que diu l'article 22.2 q) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

Per tot això, proposo al Ple l'adopció dels següents

ACORDS

Primer.- Ratificar la modificació del Conveni Col·lectiu del personal laboral, de l'Ajuntament de Cubelles, firmat per la Mesa Negociadora el dia 12 d'octubre de 2012 quedant l'article afectat de la següent manera:

"COMPLEMENTACIÓ BAIXES PER IT PERSONAL FUNCIONARI I PERSONAL LABORAL.

L'ajuntament de Cubelles complementarà la prestació que percebi el personal funcionari i laboral al seu servei en les situacions d'incapacitat temporal en pagament delegat, amb aquests límits:

Incapacitat temporal per contingències comunes:

- Del dia 0 al dia 3, fins al 50% de les retribucions íntegres.
- Del dia 4 al dia 20, fins al 75% de les retribucions íntegres.
- Del dia 21 fins a la finalització del procés d'IT, fins al 100% de les retribucions íntegres.

Incapacitat temporal per contingències professionals:

- Del dia 0 fins a la finalització del procés d'IT fins al 100% de les retribucions íntegres.

Es complementaran del dia 0 fins a la finalització del procés d'IT fins al 100% de les retribucions íntegres els següents processos excepcionals d'incapacitat temporal per contingències comunes, els quals hauran de ser degudament justificats, de la forma indicada, en el moment de presentar el volant de baixa, d'acord amb el següent detall:

SUPÒSIT	JUSTIFICACIÓ
La causa de la incapacitat temporal requereix hospitalització i/o intervenció quirúrgica.	Informe d'ingrés hospitalari o d'haver estat intervingut quirúrgicament.

La causa de la incapacitat temporal és alguna de les malalties greus detallades en l'annex del Reial Decret 1148/2011, de 29 de juliol.	Informe del facultatiu que ha emès la baixa conforme la causa de la mateixa és alguna de les malalties de l'annex del Reial Decret 1148/2011, de 29 de juliol.
La persona afectada té reconeguda la situació legal de discapacitat.	Certificat de discapacitat, sempre i quan no consti al servei de RRHH.
Embarassades en l'últim terç de gestació o situacions de risc durant l'embaràs.	Informe del facultatiu que ha emès la baixa acreditatiu de la circumstància.
Situacions de violència de gènere d'acord amb la Llei orgànica 1/2004, de 28 de desembre o la norma que la substitueixi.	Informe del facultatiu que ha emès la baixa acreditatiu de la circumstància.

Aquesta regulació del complement d'IT serà d'aplicació en els processos iniciats a partir del dia 16 d'octubre de 2012. “

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

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

L' Alcaldessa explica la proposta.

Es sotmet a votació la proposta i **s'aprova** per 7 vots a favor (4 d'ICV-EUA i 3 del PPC), 10 abstencions (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC) i cap vot en contra.

La Sra. Romero explica que van ser a la comissió paritària i que, efectivament, es van millorar les condicions que establia el Reial Decret; afegeix que no poden anar en contra de la llei però que tampoc poden votar-hi a favor perquè no estan d'acord en que es redueixin els drets dels treballadors.

13.- APROVACIÓ INICIAL, SI S'ESCAU, DE LA MODIFICACIÓ PUNTUAL DE L'ORDENANÇA GENERAL DE SUBVENCIONS DE L'AJUNTAMENT DE CUBELLES

El Ple de l'Ajuntament, en sessió ordinària del 21 de novembre de 2005, va aprovar inicialment l'Ordenança General de Subvencions de l'Ajuntament de Cubelles; transcorregut el període d'informació pública sense que es presentessin al·legacions i/o reclamacions, el text va quedar aprovat definitivament i va ser publicat íntegrament

al BOP de Barcelona núm. 20, de 24 de gener de 2006, amb referència al DOGC núm. 4591, de 13 de març de 2006, així com al tauler d'edictes de la Corporació.

Segons l'esmentada ordenança, seguint l'esperit de la Llei 38/2003, de 17 de novembre, General de Subvencions, el procediment ordinari de concessió de subvencions és la concurrència competitiva, de manera que la Corporació ha d'aprovar unes bases específiques amb uns criteris de puntuació, de caràcter objectiu i atorgar les subvencions mitjançant la comparació entre sol·licituds presentades, segons una prelación entre les mateixes.

Des de les diverses regidories que componen l'ajuntament s'estan treballant les bases específiques per a l'atorgament de subvencions a les entitats i/o associacions de l'àrea respectiva, mitjançant l'esmentat sistema de concurrència competitiva.

Paral·lelament, l'Ajuntament ha organitzat diverses sessions informatives i formatives amb les entitats i associacions del municipi que poden ser beneficiàries de subvencions per tal d'explicar-los tant el procediment de concessió com la documentació que hauran d'aportar per poder concorre-hi a les respectives convocatòries, en el seu cas.

Del treball de les regidories s'ha considerat la conveniència de poder subvencionar (entre altres criteris diversos), les despeses de funcionament de les entitats, amb el límit que s'estableixi a les bases específiques, per a fomentar i facilitar que les entitats tinguin el seu propi espai de trobada i treball associatiu, d'una banda, i fomentar, també, que no es produeixi una sobresaturació del Centre Social Integrador i de Dinamitzador Econòmic, com a hotel d'entitats.

Atès que aquest criteri xoca amb la previsió inicial recollida a l'article 18.2.a) de l'ordenança general de subvencions, segons la qual en cap cas podrà ser objecte de conveni i/o subvenció

“a) Les despeses de funcionament ordinari de les entitats, llevat la d'aquelles agrupacions de voluntariat que realitzin tasques d'interès públic o social. A aquests efectes, caldrà que l'acte administratiu mitjançant el qual s'atorga la subvenció faci constar expressament aquesta circumstància.”

Atès que aquesta previsió obliga a modificar puntualment l'ordenança per a permetre a l'ajuntament subvencionar aquestes despeses de funcionament, amb els límits que les bases específiques estableixin.

Vist l'informe de la Secretària General núm. 22/2012, de 4 de novembre, segons el qual la modificació proposada s'ajusta a la legislació vigent;

Atesos els articles 4.1.a) i 22.2.d) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i 52.2.d) 236 del Text refós de la Llei municipal i de règim local de Catalunya pel que fa a la potestat reglamentària de les Corporacions Locals, a través dels respectius plens municipals;

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

Aquesta Alcaldia proposa al Ple de la Corporació l'adopció dels següents

ACORDS

Primer.- Aprovar inicialment la modificació puntual de l'Ordenança general de subvencions de l'Ajuntament de Cubelles, consistent en DEROGAR l'apartat a) de l'article 18.2 de dita norma, que quedaria redactat de la següent manera:

“Article 18: Atribució individual de les subvencions.

2. En cap cas podrà ser objecte de conveni i/o subvenció:

- a) Qualsevol tipus d'activitat que no sigui oberta o bé que no tingui un interès públic i general a criteri de l'Ajuntament.*
- b) Si l'entitat incompleix alguns dels punts assenyalats en aquesta normativa.”*

Segon.- Sotmetre a informació pública el present expedient i el text de la modificació de l'ordenança pel termini de trenta dies hàbils, a fi que s'hi puguin presentar al·legacions, reclamacions o suggeriments, mitjançant la inserció dels anuncis corresponents al BOPB i al tauler d'edictes de l'Ajuntament.

Tercer.- Concedir, simultàniament, audiència als/les possibles interessats/ades, a l'efecte de presentació d'al·legacions, reclamacions o suggeriments.

Quart.- Disposar que, si no s'hi formula cap al·legació, reclamació o suggeriment durant el termini d'informació pública i d'audiència als/les interessats/ades, l'ordenança que ara s'aprova inicialment es considerarà aprovada definitivament.

Cinquè.- Publicar l'acord d'aprovació definitiva i del text íntegre de la modificació de l'ordenança al BOPB i la seva referència al DOGC, no entrant en vigor fins que hagi transcorregut el termini previst a l'article 65.3 de la LRBRL.

Sisè.- Facultar l'Alcaldia, tan àmpliament com en dret sigui possible, per al desplegament i execució dels presents acords.

L'Alcaldessa explica que van creure convenient establir un nou procediment d'atorgament de subvencions per a millorar la transparència i incloure una norma comú per a totes les associacions, amb uns criteris lligats a una puntuació; que les entitats tindran un acompanyament, per part de l'Ajuntament, per formar-les en el procediment de sol·licitud de subvencions i que, a tal efecte, s'han organitzat diverses sessions formatives. Afegeix que es podran subvencionar les despeses de funcionament de les entitats amb el límit que s'estableix a les bases específiques i que això fomenta i facilita que les entitats tinguin el seu propi espai, evitant una sobresaturació al Centre Social; que l'objectiu és promoure una concurrència competitiva per a aconseguir més

objectivitat, independentment, diu, de que es puguin fer convenis amb diferents entitats.

La Sra. Martínez diu que estan d'acord en que els diners destinats a subvencions estiguin emparats sota criteris d'objectivitat; que al municipi hi ha un gran actiu d'associacions que ha anat incrementant i que, per tant, el repartiment ha de ser proporcional en funció de diferents criteris, com per exemple, el nombre d'actes que organitzen.

La Sra. Cuadra diu que el vot de CIU serà favorable perquè consideren que és un pas endavant donat que les subvencions no es poden atorgar a criteri d'un regidor o d'un tècnic, sinó que hi ha d'haver una ordenança per què siguin justes i equitatives; que aquelles entitats que s'impliquen o fan més activitats han de rebre subvencions d'un valor més gran i que s'ha de valorar la tasca que duen a terme. Finalment, demana que es tiri endavant l'ordenança sobre la regulació dels espais públics municipals que se'ls va passar per a treballar-la conjuntament.

El Sr. Grau diu que la proposta li genera certs interrogants: demana saber a partir de quins criteris es lliuraran aquestes subvencions i quin és el reglament de distribució d'espais. Afegeix que a la part expositiva de la proposta no queda clar si s'està parlant de la regulació de l'espai de l'hotel d'entitats o si s'està posant sobre la taula una proposta per a subvencionar les accions d'aquelles entitats que, o bé lloguin un local social, o bé decideixin comprar-ne un. Quant a la part dispositiva, vol saber quina és exactament la modificació; considera que sembla que s'estigui facultant l'Alcaldia per què aprovi de manera discrecional aquelles subvencions que consideri i fa al·lusió a l'informe de Secretaria on es diu que "es tracta d'un criteri d'oportunitat política la decisió de quines despeses poden ser objecte de subvenció i quines no". Seguidament pregunta per què no s'aprova un reglament global de subvencions que sigui participat per les entitats locals, pels partits polítics i pels responsables tècnics per a crear uns criteris que s'aprovin pel Ple.

El Sr. Baraza diu que el vot d'UC-Reagrupament serà favorable, en un exercici de responsabilitat com a membres de l'equip de govern que va començar a impulsar aquesta modificació i aquesta nova forma de treballar les subvencions. Afegeix que consideren important que el Reglament d'espais municipals es reprengui.

L'Alcaldessa diu que no accepta que el PSC digui que és una oportunitat política un tema que es va aprovar al Ple del 21 de novembre de 2005 perquè, arran de la Llei 38/2003, era d'obligat compliment, ja que – considera - que si no hagués estat per això no s'hagués fet; diu que no li consta que els governs que hi ha havia fins el 2007 haguessin treballat amb aquesta participació tan directa amb les entitats un nou procediment d'atorgament de subvencions i que qui no ha fet transparència i qui no ha arreglat ni s'ha mirat l'ordenança no ha estat el govern actual. Afegeix que no és ella qui ha treballat en aquestes subvencions, ni en els criteris i les bases específiques, perquè entre d'altres coses, diu, des de la Diputació de Barcelona s'ha fet un assessorament a les associacions que han volgut fer aquestes sessions informatives i formatives.

El Sr. Grau diu que és l'informe de la secretària el que parla de criteri d'oportunitat política, demana que se'ls expliqui què vol dir això i què vol dir també "Atribució individual de les subvencions". Finalment proposa deixar-ho sobre la taula per a parlar del reglament global.

L' Alcaldessa destaca que quan es van fer les sessions informatives hi havia entitats que no sabien que existia l'Ordenança General de Subvencions que el Sr. Grau, diu, va aprovar. Tot seguit demana a la secretària general que faci una explicació sobre el seu informe.

La secretària general explica que el treball que s'està fent amb les entitats ha donat com a resultat que els diferents departaments elaborin un esborrany de bases i que una de les coses que proposen les regidories que es subvencioni són les despeses ordinàries, però que es troben que l'ordenança en vigor no ho permet, per la qual cosa per tirar endavant les bases específiques s'ha de derogar aquest punt. Indica que de l'article 18 únicament s'elimina la prohibició de subvencionar despeses de funcionament ordinari i aclareix que la paraula "individual" no es refereix a l'Alcaldia sinó a atribucions individuals per les bases; que aquest article està dins els criteris generals que s'han de seguir per a l'atorgament de subvencions i que quan l'informe parla de "criteri d'oportunitat" es refereix a que en el Ple del 2005 es va aprovar que no es subvencionessin les despeses de funcionament ordinari, igual que ara s'ha vist la necessitat de que no sigui així i que, en tots dos casos, es tracta de criteris d'oportunitat política, ambdós legals.

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

El Sr. Grau diu que aprovar aquest punt sense el reglament global seria com aprovar un punt coix.

14.- APROVACIÓ, SI S' ESCAU, DE L'AMPLIACIÓ DE DELEGACIÓ DE FUNCIONS DE L'AJUNTAMENT DE CUBELLES A FAVOR DE LA DIPUTACIÓ DE BARCELONA

El Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març, preveu a l'article 7 que les Entitats locals podran delegar en altres Entitats locals, en el territori de les quals estiguin integrades, les facultats de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que els corresponguin.

A l'empara de la previsió legal, aquest Ajuntament considera oportú delegar en la Diputació de Barcelona la facultat de recaptació dels ingressos de dret públic que en la part resolutiva d'aquest dictamen, s'enumeren.

D'altra banda, amb anterioritat a la present data, l'Ajuntament ha delegat altres facultats de gestió, liquidació i recaptació de ingressos de dret públic locals, mitjançant

l'adopció dels corresponents acords plenaris adoptats en sessions de 17 de setembre de 2007 i 19 de març de 2009.

Davant l'experiència adquirida es creu procedent ampliar la delegació de competències que exerceix la Diputació de Barcelona de gestió, liquidació, inspecció i recaptació de determinats ingressos de dret públic d'aquest municipi a altres ingressos de dret públic que s'enumeren a la part resolutiva d'aquest dictamen .

Vist l'informe de Tresoreria núm.40/2012

Vist l'informe conjunt de Secretaria-Intervenció núm. 8/2012

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

En virtut de tot això, es proposa al ple de l'Ajuntament l'adopció dels següents

ACORDS

Primer.- Delegar en la Diputació de Barcelona perquè mitjançant el seu Organisme de Gestió Tributària exerceixi, per compte d'aquesta Corporació, les competències de recaptació dels altres ingressos de dret públic que a continuació s'especifiquen:

I.- Preus públics que l'Ajuntament pugui liquidar.

- Notificació de la provisió de constreyniment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

II.- Danys i perjudicis ocasionats a l'administració

- Notificació de la provisió de constreyniment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

III.- Execucions subsidiàries

- Notificació de la provisió de constreyniment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors

- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

IV.- Costes judicials derivades de procediments contenciosos administratius

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

V.- Altres ingressos no tributaris que l'Ajuntament pugui liquidar .

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

Segon.- Modificar la delegació efectuada a la Diputació de Barcelona, respecte de la recaptació en executiva de la Taxa per assistència i estada en llars d'infants, en el sentit que segons l'ordenança fiscal passa a ser **Preu públic per la prestació del servei de llar d'infants**, essent les facultats que es deleguen:

- Notificar la provisió de constrenyiment dictada per l'Ajuntament
- Recaptació dels deutes, en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

Tercer.- L'Ajuntament podrà convenir amb l'Organisme de Gestió Tributària de la Diputació de Barcelona, la realització d'actuacions de recaptació procedents, respecte a d'altres conceptes diferents dels assenyalats en aquest acord, amb subjecció als criteris emanats per la Junta de Govern de l'ORGT.

Quart.- La delegació conferida de l'exercici de les competències descrites en aquest acord es regeix per les mateixes condicions previstes al conveni subscrit entre les parts en data 29 de novembre de 2007 i que es concreten en les regles següents:

Regla primera.- La delegació atorgada té caràcter general i una duració de dos anys a comptar des de la data d'acceptació per part de la Diputació de Barcelona.

Tanmateix, el temps de durada de la delegació s'entendrà prorrogat tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

Regla segona.- L'exercici de les facultats delegades s'ajustarà als procediments, els tràmits i les mesures en general, relatives a la gestió tributària, que estableixen tant la Llei d'hisendes locals com la Llei general tributària i les seves normes de desplegament, així com a allò que s'estableix en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació i la normativa concordant.

Regla tercera. Les facultats delegades seran exercides pels òrgans de la Diputació de Barcelona i del seu Organisme de Gestió Tributària, conforme el que disposen els Estatuts de l'Organisme de Gestió Tributària, el seu Reglament orgànic i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

Per la seva banda, l'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió.

Regla quarta.- L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.

Regla cinquena.- L'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren entre els tributs delegats. L'atorgament d'aquestes bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària. En circumstàncies singulars, el president de l'ORGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'ORGT la disponibilitat de fons aliens.

Regla sisena. L'aplicació comptable i les transferències de les quantitats recaptades per l'ORGT a l'ajuntament es regiran per les normes següents:

1. L'aplicació comptable, amb el detall de les quantitats recaptades per cada concepte d'ingrés, i la transferència de la recaptació la realitzarà l'ORGT a l'Ajuntament de forma quinzenal.
2. Els comunicats d'aplicació comptable detallaran les quantitats liquidades pels diversos conceptes, les anul·lacions de liquidacions i les devolucions d'ingressos indeguts aprovades dins el període quinzenal anterior, amb les especificacions necessàries per poder registrar les operacions resultants en la forma imposada per la Instrucció de comptabilitat de les corporacions locals.
3. L'Organisme de Gestió Tributària liquidarà i recaptarà, per delegació de l'Ajuntament, interessos de demora pel temps transcorregut des de la conclusió del període de pagament voluntari fins al moment en què tingui lloc el pagament del deute, al tipus d'interès establert a la normativa vigent.
4. L'import de la bestreta ordinària a què es refereix la regla cinquena serà abonada conjuntament amb la primera transferència del mes pel concepte de recaptació.
5. Pel que fa a la recaptació per l'Impost sobre activitats econòmiques, es transferirà a l'Ajuntament la part d'ingressos que corresponen a la quota tributària municipal, i la part corresponent al recàrrec provincial s'ingressarà directament al compte de la Diputació.

Regla setena.- La Diputació de Barcelona tindrà, genèricament, les facultats i les obligacions que corresponen, segons la normativa vigent en aquesta matèria, al titular de la recaptació, i les exercirà o bé complirà a través de l'Organisme de Gestió Tributària.

L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que conté el Reglament general de recaptació i llurs disposicions concordants.

Regla vuitena.- A més de les obligacions establertes en la legislació vigent per als òrgans recaptadors, l'Organisme de Gestió Tributària assumeix per l'acceptació voluntària de la delegació realitzada per l'Ajuntament, les obligacions següents:

- a. Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.
- b. Establir les vies d'informació continuada a l'Ajuntament, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.
- c. Oferir a través de la Seu electrònica els serveis previstos en la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.
- d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.

- e. Portar la comptabilitat dels valors que estiguin en el seu poder i rendir el compte anual, justificat per la relació de deutors classificada per conceptes i exercicis, i tota l'altra documentació que resulta exigible per la normativa vigent en cada moment.

Regla novena. La Diputació de Barcelona, a través seu l'Organisme de Gestió Tributària, durant el temps de vigència de la delegació gaudirà dels drets següents:

- a. Percepció de les quantitats establertes en la regla quarta.
- b. Percepció dels contribuents de les costes que origina el procediment de constrenyiment, degudament justificades.
- c. Percepció de l'Ajuntament de les costes que origina el procediment executiu, degudament justificades, en els supòsits de baixes acordades per l'Ajuntament.
- d. Nomenament al seu càrrec del personal que calgui per a la gestió del servei.
- e. Aconseguir l'auxili de l'autoritat en els casos previstos en el Reglament General de Recaptació i en les disposicions concordants.
- f. Utilitzar el local que habiliti l'ajuntament per a l'exercici de les competències delegades, sempre que no sigui necessari o convenient que l'ORGT disposi d'un local propi, de propietat o de lloguer i sens perjudici de la contraprestació que l'Organisme de Gestió Tributària pugui convenir amb l'ajuntament per la utilització de les dependències municipals.

Regla desena. L'Organisme de Gestió Tributària adoptarà les mesures necessàries per donar compliment a la normativa específica en matèria fiscal i tributària, a la de protecció de dades de caràcter personal, a la normativa sobre arxius i documents i a les especificacions contingudes en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada a la Diputació de Barcelona.

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària podrà procedir a la substitució de documents originals en suports físics per còpies electròniques de documents amb validesa d'originals i signats electrònicament. A més a més tots els documents generats per l'entitat local delegant i per l'ORGT, així com aquells presentats pels ciutadans, referits a l'exercici de la delegació -tant els de suport paper com els de suport electrònic i llurs còpies- es podran destruir d'acord amb el que estableix la normativa d'arxius i documents, les taules d'avaluació i els acords de la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD).

Regla onzena. Son causes d'extinció de l'exercici de la delegació conferida, les següents:

1. El transcurs del termini de la vigència de la delegació o la no-pròrroga tàcita, d'acord amb allò que estableix la regla primera.
2. L'acord mutu entre l'Ajuntament i la Diputació de Barcelona.
3. L'incompliment de les regles de la delegació contingudes en l'acord.
4. Qualsevol altra causa prevista per la normativa vigent.

Cinquè.- Notificar aquest acord de delegació a la Diputació de Barcelona, als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació conferida. Un cop acceptades les delegacions la Diputació de Barcelona publicarà les delegacions, juntament amb la referència a llur acceptació, tant en el Butlletí Oficial de la Província de Barcelona com en el Diari Oficial de la Generalitat de Catalunya i, també, en la seu electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

El Sr. Alamán explica la proposta.

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

15.- MANIFEST DEL DIA UNIVERSAL DELS DRETS DELS INFANTS

El 20 de novembre es celebra la data en què l'any 1959 l'Assemblea General de les Nacions Unides va aprovar la Declaració sobre els Drets dels Infants, i l'any 1989 la Convenció sobre els Drets del l'Infant.

El compliment d'aquests drets obliga els estats a adaptar les seves lleis, però que aquests drets s'acompleixin depèn de que siguin coneguts per tothom.

Conscients de la responsabilitat de difondre els drets dels infants, l'Ajuntament de Cubelles vol fer públic amb aquest manifest la defensa d'aquests drets.

Un dia sense drets

T'imagines com seria un dia sense drets?

Un dia sense drets podria ser així: no esmorzaries, no aniries a classe, no tindries visita amb el dentista, et passaries el dia al carrer i els teus pares no t'obligarien a anar a dormir d'hora... Un dia fantàstic?

Bé... però la pregunta té trampa: els drets de l'infant no són per una única persona, sinó per a tots els nens i nenes, nois i noies menors d'edat del món. Així que la situació s'assemblaria més a aquesta:

Ningú esmorzaria, ni dinaria, ni soparia

Ningú aniria a classe, ningú rebria educació

Ningú podria anar al metge encara que estigués molt malalt

Ningú tindria una llar, i tots el nens i nenes haurien de buscar-se la vida al carrer

Ningú no escoltaria les opinions dels nens i nenes i adolescents

Oi que aquesta situació no es tan fantàstica?

Els drets dels infants no poden desaparèixer, perquè són irrenunciables. Que totes les persones menors d'edat tinguin drets no significa que tots els seus drets es respectin i es compleixin. Després de més de 20 anys de la Declaració dels Drets dels Infants encara hi ha molt camí per fer, i malauradament encara es segueixen malmetent dia a dia els drets de milions d'infants arreu del món. Milions de nens i nenes veuen les seves vides en perill per la pobresa, la malnutrició, la falta d'aigua potable o els abusos.

Des de l'Ajuntament de Cubelles refermem la necessitat de continuar treballant plegats per millorar l'atenció, la promoció, la protecció i la participació de la infància i l'adolescència del nostre municipi, i fem un clam per tal que es compleixin les orientacions de la situació de la infància al món i el seu tractament, establertes amb l'aprovació de la Convenció de les Nacions Unides sobre els Drets de l'Infant.

El Sr. Pineda explica que es tracta d'un manifest que els va fer arribar l'any passat la regidora d'EC-FIC i que des de Joventut s'han organitzat una sèrie de tallers i animació infantil amb xocolatada a la Plaça de la Vila pel dia 24 de novembre, a càrrec de l'esplai "Pessigolles", i convida tothom a assistir-hi, destacant que en el cas que plogués es faria al Centre Social.

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

La Sra. Martínez diu que en aquests moments de crisi és quan més s'ha d'estar al costat d'aquest col·lectiu i encara més en situacions que es veuen agreujades quan els pares no es poden fer càrrec dels fills; que és per tot això que cobra una especial rellevància que es presenti aquest manifest.

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

16.- MANIFEST INSTITUCIONAL: DIA INTERNACIONAL PER A L'ELIMINACIÓ DE LA VIOLÈNCIA ENVERS LES DONES

Avui, 25 de novembre, les administracions i la societat civil tornem a aplegar-nos per fer públic, una vegada més, el nostre rebuig a la violència masclista, i per manifestar fermament i amb claredat la voluntat i la intenció de seguir treballant fins eradicar-la.

Volem condemnar enèrgicament l'assassinat de dones per actituds masclistes, tant a Catalunya com arreu del món, i mostrar la nostra repulsa davant totes les manifestacions de violència, física, psicològica, econòmica, social o estructural, que impedeixen a les dones poder tenir garantits els seus drets com a ciutadanes.

La nostra crida, el nostre refús i el nostre condol volen anar més enllà de les víctimes mortals, sens dubte la cara més crua i devastadora de la violència masclista, i apel·lar totes aquelles manifestacions i comportaments que atempten contra la integritat física i psicològica de les dones, pel simple fet d'haver nascut dones. Vulnerar els drets de les dones, més enllà de la injustícia i la crueltat, representa un gran impediment per assolir

la democràcia plena, la pau, el desenvolupament i el dret d'exercir la ciutadania.

Val a dir que la societat catalana ha avançat i ha de continuar fent-ho. Fa anys que vàrem començar a caminar amb passes molt fermes a fi d'eradicar la violència envers les dones, i des d'aleshores, que no ens hem aturat. La nostra societat ha situat la violència masclista a l'agenda política del país. Cal esmentar que, més enllà de la Llei del dret de les dones a eradicar la violència masclista, dels plans i programes específics, dels coneixements i la recerca, i dels i les professionals, la societat catalana disposem de voluntat, tenacitat i fermesa. La voluntat política del Govern de la Generalitat, dels ajuntaments i les diputacions, però també la tenacitat i la fermesa de la societat civil organitzada, de les entitats i associacions de dones, i de totes aquelles persones que individualment treballen de forma incansable per assolir aquesta fita.

Podem dir, doncs, que hem pres consciència del significat de la violència masclista i hem esmerçat grans esforços per donar-ne compte.

Tot i la feina duta a terme, som conscients que la violència masclista té les arrels, en models i estereotips que rauen en l'imaginari col·lectiu. En un sistema de valors i rols de gènere que ens fa acceptar com a vàlids uns arquetips i una jerarquia de subordinacions que no només no es corresponen a la realitat, sinó que, per una banda, silencien les dones i en limiten els sabers, les capacitats i el talent, i per una altra, condicionen i limiten la capacitat de ser homes i de viure una masculinitat no violenta, receptiva, activa i de respecte cap a l'altre sexe. És per això que es fa necessari seguir treballant i invertint esforços en la prevenció i la sensibilització social. La violència, en totes les seves manifestacions, és una conseqüència de les desigualtats reals, per tant som conscients que l'única manera d'aconseguir una societat sense violència és fer una aposta clara per les polítiques d'igualtat que permetran a dones i homes concebre un pacte social i democràtic basat en el respecte, l'equitat i la justícia social. Som conscients que aquest pas el podem aconseguir amb l'educació i els coneixements que són eines que ens permetran, en un futur, construir relacions sense subordinacions ni violència.

A dia d'avui, tenim a l'abast els instruments necessaris i imprescindibles per construir una societat més justa i igualitària, lliure de violència. Durant els darrers anys, amb la implicació de totes les administracions i els agents socials, hem avançat molt en la coordinació i el treball conjunt de totes les institucions i en el desplegament d'una xarxa de recursos i serveis especialitzats a tot el territori per tal de posar a l'abast de les dones en situacions de violència masclista i els seus fills i filles instruments d'atenció, assistència, protecció i recuperació. Cal seguir avançant en aquesta línia i, molt especialment, cal fer un esforç per aproximar aquests serveis a les dones i també a la societat en general perquè en facin ús sempre que ho consideri escaient. Hem de posar en marxa tots els mecanismes que siguin necessaris per tal que tothom sàpiga on pot adreçar-se en cas de detectar una possible situació de violència masclista i poder actuar així de manera preventiva, perquè hem constatat que tota la societat, i molt especialment l'entorn més proper a les dones, juga un paper fonamental en la detecció i prevenció de possibles episodis de violència; cal que totes i tots ho tinguem

present i en siguem conscients.

És ben sabut que vivim moments difícils, però és necessari fer palès que les polítiques per a la igualtat d'oportunitats entre dones i homes i l'abordatge de la violència masclista són innegociables i imprescindibles. Les institucions catalanes tenen per objectiu garantir el benestar, la qualitat de vida i el dret a viure lliurement. És per això que, enmig d'uns temps convulsos, no ens podem permetre escatimar voluntats i no podem permetre que la violència masclista torni a casa, invisible i fonedissa, que es perpetui en silenci mentre segueix atemptant contra el dret a la vida i, en general, contra els drets humans.

És per tot això, que en el marc d'aquesta diada, totes i tots nosaltres volem renovar i refermar el nostre compromís. Seguirem treballant per construir una nova cultura on les relacions es basin en la igualtat i el respecte, seguirem endavant fins assolir una societat més igualitària, formada per dones i homes lliures.”

L'Alcaldesa explica que es tracta d'un manifest consensuat per tots els grups, per la Generalitat de Catalunya, per les Diputacions de Barcelona, Tarragona, Lleida i Girona, per la Federació de Municipis de Catalunya i per l'Associació de Municipis de Catalunya. Comenta que s'ha decidit celebrar els actes durant la primera setmana de desembre, per a no interferir en la jornada electoral.

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

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

REGIDORIA D'HISENDA

17.- APROVACIÓ, SI S'ESCAU, DEL CALENDARI FISCAL QUE HA DE REGIR EN L'EXERCICI 2013

Atesa la necessitat d'aprovar el calendari fiscal per a la recaptació tributària de l'any 2013, fent la diferenciació entre tributs delegats i no delegats, donat que no han estat delegats la totalitat dels tributs que es meriten periòdicament.

Vista la Guia del contribuent elaborada per l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

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

ACORDS

Primer.- Aprovar el calendari fiscal que ha de regir en l'exercici 2013 en quan a **tributs delegats** a l'Organisme de Gestió Tributària de la Diputació de Barcelona establint els terminis de pagament en període voluntari de la forma següent:

A) EL TERMINI D'INGRÉS

ORDENANÇA FISCAL NÚM. 1. IMPOST SOBRE BÉNS IMMOBLES

IBI CARACTERÍSTIQUES ESPECIALS

Període voluntari. **Del 5 d'abril al 5 de juny**

IBI NATURALESA URBANA REBUTS DOMICILIATS

1r termini (25%)	02 de maig
2n termini (25%)	01 de juliol
3r termini (25%)	01 d'octubre
4t termini (25%)	02 de desembre

IBI NATURALESA URBANA REBUTS NO DOMICILIATS

1r termini pagament (50%).- Període voluntari. **Del 2 de maig al 2 de juliol.**

2n pagament (50%).- Període voluntari. (*) **Del 2 d'agost al 2 d'octubre.**

(*) El pagament d'aquesta fracció podrà realitzar-se a partir del 02/05/2013.

IBI NATURALESA RÚSTICA

Període voluntari. **Del 3 de juny al 5 d'agost.**

ORDENANÇA FISCAL NÚM. 2. IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

Període voluntari. **De l'4 de febrer al 4 d'abril**

ORDENANÇA FISCAL NÚM. 5 IMPOST SOBRE ACTIVITATS ECONÒMIQUES

Període voluntari. **Del 4 d'octubre al 4 de desembre.**

ORDENANÇA FISCAL NÚM. 10. TAXA DE CEMENTIRI MUNICIPAL

Període voluntari. **Del 3 de juny al 5 d'agost.**

ORDENANÇA FISCAL NÚM. 11. TAXA PER RECOLLIDA D'ESCOMBRARIES

Període voluntari. **Del 3 de juny al 5 d'agost.**

ORDENANÇA FISCAL NÚM. 19 .TAXA PER LES ENTRADES DE VEHICLES A TRAVÉS DE LES VORERES I LES RESERVES DE VIA PUBLICA PER A APARCAMENT, CARREGA I DESCARREGA DE MERCADERIES DE QUALSEVOL MENA (GUALS)

Període voluntari. **Del 3 de juny al 5 d'agost.**

B) LES MODALITATS, LLOCS, DIES I HORES D'INGRÉS

D'acord amb la Guia del contribuent sobre els impostos que gestiona l'Organisme de Gestió Tributària (ORGT) per delegació de l'Ajuntament.

C) L'advertència de que transcorregut el termini d'ingrés, els deutes seran exigits per la via de constrenyiment i meritaran el recàrrec de constrenyiment i, en el seu cas, les costes que es produeixin.

Segon.- Aprovar el calendari fiscal que ha de regir en l'exercici 2013 en quan a **tributs no delegats** establint els terminis de pagament en període voluntari de la forma següent:

A) EL TERMINI D'INGRÉS

ORDENANÇA FISCAL NÚM. 15 TAXA PER PARADES, BARRAQUES, CASETES DE VENDA, ESPECTACLES O ATRACCIONS SITUATS EN TERRENYS D'US PUBLIC I INDUSTRIES DEL CARRER I AMBULANTS I RODATGES CINEMATOGRAFICS (MERCAT)

Període voluntari. **Del 7 de maig al 9 de juliol.**

B) LES MODALITATS D'INGRÉS

A qualsevol agència de l'entitat col·laboradora

BMN- Caixa Penedès

Núm. de compte:

0487-1027-13-2000048031

C) ELS LLOCS, DIES I HORES D'INGRÉS

A qualsevol de les agències de l'entitat col·laboradora, en horari bancari d'obertura al públic.

D) L'advertència de que transcorregut el termini d'ingrés, els deutes seran exigits per la via de constrenyiment i meritaran el recàrrec de constrenyiment i, en el seu cas, les costes que es produeixin.

Tercer.- **Publicar l'EDICTE** d'aprovació del calendari fiscal al Butlletí Oficial de la Província i exposar-lo al taulell d'anuncis de la Corporació.

El Sr. Alamán explica la proposta i diu que és pràcticament una reproducció del calendari fiscal d'anys anteriors però amb l'excepció que ara es promou la domiciliació de rebuts per a facilitar-ne la gestió.

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

18.- APROVACIÓ, SI S'ESCAU, DE LA NO DISPONIBILITAT DE CREDITES DEL CAPÍTOL DE DESPESES DE PERSONAL EN APLICACIÓ DEL REIAL DECRET LLEI 20/2012 DE 13 DE JULIOL

En data 14 de juliol de 2012 es va publicar el Reial Decret Llei 20/2012 de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, en l'àmbit de les comunitats autònomes i de les entitats locals (RDL 20/2012 en endavant).

Atès que en l'apartat 1 de l'article 2 del RDL 20/2012 es preveu l'obligació de reduir les retribucions anuals de 2012 del personal al servei del sector públic en l'import corresponent a la paga extraordinària a percebre en el mes de desembre.

Atès que d'acord amb l'apartat 4 del dit article, "les quantitats derivades de la supressió de la paga extraordinària i de les pagues addicionals de complement específic o pagues addicionals equivalents d'acord amb allò disposat en aquest article es destinaran en exercicis futurs a realitzar aportacions a plans de pensions o contractes d'assegurança col·lectiva que incloguin la cobertura de la contingència de jubilació, amb subjecció a allò establert en la Llei Orgànica 2/2012, d'Estabilitat Pressupostària i Sostenibilitat Financera i en els termes i amb l'abast que es determini en les corresponents lleis de pressupostos".

Vista la Modificació de 23/10/12 respecte la Nota informativa de la Secretaria General de Coordinació Autònoma i Local del Ministeri d'Hisenda i Administracions Públiques de 5 de setembre de 2012, en la que s'informa que el criteri actual respecte l'estalvi provocat pel no pagament de la paga extraordinària no és declarar-lo com a crèdits afectats, si no que el bloqueig dels crèdits corresponents provocarà un menor dèficit o un major superàvit a l'inicialment previst en termes del Sistema Europeu de Comptes, que serà destinat, en el cas que es produeixi superàvit, a reduir l'endeutament net.

Vista la reserva de crèdit emesa pel Departament de Recursos Humans que compren el càlcul de l'import de la paga extra de desembre de 2012, essent l'import previst de 266.318,67€.

Vist l'Informe d'Intervenció núm. 18/2012 de 30 d'octubre de 2012.

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

Es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Aprovar la no disponibilitat de crèdits per import de 266.318,67€, detallats en les aplicacions pressupostàries del capítol 1 corresponents recollides en la reserva de crèdit emesa a aquests efectes, motivada per la supressió de la paga extraordinària corresponent al mes de desembre de 2012 d'acord amb l'article 2 del R.D.L 20/2012 amb l'abast i en els termes previstos en la Modificació de la Nota informativa del Ministeri d'Hisenda i Administracions Públiques de 23/10/12 esmentats en els antecedents de la present proposta.

Segon.- Habilitar a l'Alcaldia per a efectuar l'ajust, en el seu cas, del valor final a declarar com a no disponible en funció de les circumstàncies que puguin ocórrer durant el període de còmput d'aquesta paga extraordinària que ha estat suprimida.

El Sr. Alamán explica la proposta i diu que hi ha hagut una modificació del Reial Decret 20/2012 que prescriu que l'estalvi net produït pel no pagament de la paga extraordinària es destini a corregir el dèficit municipal o bé a produir un major superàvit.

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

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

REGIDORIA D'OBRES I SERVEIS

19.- APROVACIÓ INICIAL, SI S'ESCAU, DEL PLA D'ACCESSIBILITAT DE CUBELLES

La consagració del dret a l'accessibilitat universal per part de la Unió Europea ha estat un factor decisiu que ha permès donar un impuls fonamental en la consecució dels objectius de combatre tots aquells factors que propicien limitacions sobre determinades persones.

Tots els ciutadans i ciutadanes tenen el dret d'accedir a les oportunitats que els ofereix l'entorn en el que viuen. Treballar per un municipi el més accessible possible és una tasca imprescindible tant per garantir aquest dret, com també perquè Cubelles sigui una vila inclusiva, que potencia la qualitat de vida.

L'aplicació del principi d'igualtat per al conjunt de la ciutadania suposa remoure els obstacles que impedeixen l'exercici dels drets, en aquest cas, especialment pel que fa a les persones amb mobilitat reduïda o amb qualsevol altra discapacitat.

Un municipi és més accessible com més alt és el percentatge de població que té garantit l'accés a les oportunitats que ofereix el territori.

El concepte d'accessibilitat universal abasta la superació de les barreres arquitectòniques, però també les psicològiques, culturals, socials, tecnològiques i

físiques. Les condicions d'accessibilitat a la via pública, als transports, a la comunicació i als edificis s'han de garantir a les persones que pateixen qualsevol tipus de disminució física, psíquica o sensorial, i també a les persones grans i els nens, així com a les persones que arrosseguen carrets de compra o cotxets de criatures.

Aquesta voluntat d'aconseguir un municipi més accessible, es plasmà el 27 d'octubre de 2009, quan l'Ajuntament de Cubelles, aprovar el Conveni de Col·laboració amb la Diputació de Barcelona per la redacció d'un pla d'accessibilitat del Municipi de Cubelles. Document que recollirà el compromís municipal de seguir avançant en l'accessibilitat universal, amb la participació dels col·lectius més afectats a través de les seves entitats i associacions, tot promovent aquelles actuacions necessàries que aportin majors beneficis socials per al conjunt de la població .

En data 4 de juliol de 2012 l'Àrea d'Infraestructura, Urbanisme i Habitatge ha lliurat el Pla d'Accessibilitat de Cubelles que ha constatat amb la participació i col·laboració dels serveis tècnics municipals.

El Pla d'Accessibilitat de Cubelles és un document programàtic amb l'objectiu fonamental de donar un nou impuls al procés de millora i d'implicació per part dels ciutadans, empreses, entitats i col·lectius en relació amb l'assoliment definitiu del dret a l'accessibilitat universal.

En síntesi, aquest document abordava grans àmbits d'actuació com via pública, edificis municipals o transports i pretén abordar un salt qualitatiu i conceptual en matèria d'accessibilitat universal, tot obrint nous camps i àmbits de desenvolupament de propostes i accions concretes.

La seva aprovació comportarà l'actuació programada sobre voreres, guals, cruïlles, calçades, semàfors, mobiliari urbà o enllumenat. S'adaptaran itineraris en parcs, jardins i platja. S'adaptaran, reformaran o substituiran serveis i immobles municipals per fer-los accessible.

La voluntat de fer de Cubelles una vila accessible parteix d'aquest compromís i exigeix la tenacitat necessària per donar-li estabilitat. El Pla d'Accessibilitat és la eina que ordena les prioritats i assegura un desplegament sostingut i continuat durant els anys. La rendibilitat social, l'equitat territorial, la coordinació amb altres plans municipals, la disponibilitat econòmica, la facilitat tècnica, la demanda social, i la urgència són els criteris que aplicats per prioritzar les actuacions a realitzar del Pla d'Accessibilitat.

Vist l'informe emès pels serveis tècnics municipals (Núm. 037/2012 de l'arquitecte tècnic municipal, Sr. Abel Lora).

Vist el Decret 135/1995, de 24 de març, que desenvolupa la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat.

Atès que l'art. 49 del Decret esmentat anteriorment estableix que els Ajuntaments són responsables, en l'àmbit de les seves competències respectives, del control i seguiment de l'accessibilitat i de la supressió de barreres arquitectòniques i d'acord amb el que estableix la Llei 20/1991, de 25 de novembre, i que així mateix hauran de vetllar pel compliment de l'ordenament en matèria d'accessibilitat, així com elaborar els plans que es derivin de la seva aplicació.

Atès que igualment l'art. 52 de l'esmentat Decret estableix que l'elaboració dels plans locals d'adaptació i supressió de barreres arquitectòniques, així com les corresponents revisions quinquennals, és competència del municipi, es proposa al Ple l'adopció dels següents.

Vist el dictamen favorable de la Comissió Informativa de 13 de novembre de 2012

Vista la Directiva Comunitària núm. 2000/78/CE i la Llei núm. 51/2003, d'igualtat d'oportunitats, no discriminació i accessibilitat universal de les persones amb discapacitat.

ACORDS

Primer.- Aprovar inicialment el Pla d'Accessibilitat del terme municipal de Cubelles.

Segon.- Sotmetre el pla esmentat a informació pública, durant un termini de 20 dies, mitjançant anunci en el Butlletí Oficial de la Província, al tauler d'edictes i al web de la Corporació, per tal que durant l'esmentat termini s'hi puguin formular al·legacions i reclamacions que, en el seu cas, seran resoltes pel Ple de l'Ajuntament.

Si durant l'esmentat termini no s'han presentat al·legacions, s'entendrà aprovat definitivament sense necessitat de nou acord.

Tercer.- Notificar el present acord a les persones i entitats interessades, a la Diputació Provincial de Barcelona i al Consell d'Accessibilitat de Catalunya del Departament d'Acció Social i Ciutadania de la Generalitat de Catalunya.

Quart.- Publicar edicte del Pla d'Accessibilitat del terme municipal un cop hagi estat aprovat definitivament, en el Butlletí Oficial de la Província.

El Sr. Lleó fa una explicació del contingut de la proposta i dels antecedents del Pla.

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

El Sr. Lleó continua explicant que es podria fer una comissió d'accessibilitat a la qual hi hagués representants del poble, donat que es tracta d'un pla viu al que es poden anar incorporant idees.

La Sra. Martínez diu que amb aquesta aprovació es pren un compromís que s'ha de recollir als pressupostos futurs; que estan d'acord es que és un document que s'ha

d'anar actualitzant i que l'accessibilitat s'ha d'entendre en un sentit ampli, pensada per a totes les persones, inclús les que venen de visita al municipi. Conclou indicant que el seu vot serà favorable

La Sra. Cuadra diu que CIU hi votarà a favor i que es tracta d'un document que se'ls va lliurar el mes d'agost i que ha estat revisat. Afegeix que és un document necessari perquè el municipi amb moltes barreres arquitectòniques inaccessibles per a moltes persones. Finalment, s'ofereixen a treballar conjuntament per a veure si al pressupost del 2013 es pot contemplar alguna partida per a poder començar a treballar en aquest Pla.

La Sra. Romero diu que hi votaran a favor; que es tracta d'un tema que es va iniciar la legislatura anterior amb una audiència pública i que és una necessitat de tots el veïns. Tot seguit comenta que a les obres del nucli antic s'han posat unes pilones de separació que ja han produït caigudes de gent i considera que el fet d'impedir que s'aparqui no ha de minvar l'accessibilitat dels veïns, per la qual cosa prega que s'estudiï aquest tema.

El Sr. Baraza diu que és una actuació iniciada quan UC-Reagrupament encara era al govern i que hi votaran a favor, per coherència política i perquè és una necessitat de tots els veïns. Afegeix que s'ha de fer amb l'objectiu que no es quedi en un document de treball sinó que es faci realitat el més aviat possible, i s'ofereix per participar a la Comissió. Conclou dient que hi ha accions que ja es podrien incloure al pressupost del 2013.

El Sr. Lleó diu que es faran reunions amb els grups per a veure com s'estructura la Comissió i comenta que al pressupost del 2013 ja s'està preparant incloure part d'aquest Pla. Seguidament, agraeix les paraules del PSC i diu que és cert que aquest Pla es va començar quan el PSC estava al govern.

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

El Sr. Lleó, en referència a la queixa de les pilones, explica que durant la presentació d'aquest Pla al cinema es va dir que el casc antic era la convivència entre les persones i el trànsit; que la zona del cas antic on s'està fent l'actuació és una de les principals zones de trànsit del poble, que hi haurà una part del casc antic on no hi haurà pilones, però que als llocs on hi ha trànsit es recomana que hi siguin. Afegeix que es faran les voreres amb més amplada.

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

El Sr. Lleó finalitza dient que la gent s'haurà d'anar acostumant a les pilones igual que ara tenim les vorades.

La Sra. Romero reitera que es mirin altres possibilitats en el tema de les pilones.

L'Alcaldessa diu que el Pla és un document mare, que dona una visió general a la que s'ha d'aplicar el sentit comú; que, tal i com va dir el diputat Sr. Vilagrassa quan va presentar aquest Pla, l'objectiu és que Cubelles passi de ser no accessible a ser accessible i que, per tant, agrairia que es prescindís de comentaris que no arriben enlloc i que les persones que fan precs per intentar ajudar també ajudin a que tinguem aquest Pla d'Accessibilitat i a que les persones beneficiàries també puguin comprar als comerços de Cubelles.

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

20.- ALTRES TEMES

No n'hi ha

IV. PART DE CONTROL

21.- MOCIONS

21.1.- MOCIÓ PER L'APROVACIÓ, SI S'ESCAU, DE L'ESTABLIMENT DEL RÉGIM RETRIBUTIU DELS MEMBRES DE LA CORPORACIÓ

Atès que com a conseqüència de l'acord adoptat pel Ple municipal de data 19 de juliol de 2011 es va aprovar el règim de les retribucions i dedicacions dels regidors i regidores de la corporació.

Atesa la greu situació econòmica actual, amb un escenari socioeconòmic complex i advers per la generalitat dels ciutadans i ciutadanes.

Atesa la necessitat d'adoptar una actitud exemplar de responsabilitat davant la ciutadania que expressi aquesta preocupació.

Atès que ara, des del Govern Espanyol, s'insta als consistoris a reduir les despeses.

Atès que es va adjudicar a favor de la Sra. Joana Navarrete Jiménez, actual 1a Tinenta d'Alcaldia, un sou a l'inici d'aquesta legislatura.

Atès que les decisions que prengui la Corporació Municipal han de ser coherents amb la situació econòmica que patim i en especial han de servir d'exemple per posar en marxa tot un seguit de mesures que tenen com a finalitat una millor política econòmica en temps de crisi.

Per tots els antecedents exposats, proposem al Ple de l'Ajuntament de Cubelles l'adopció dels següents:

ACORDS

Primer.- Establir que la regidora Sra. Joana Navarrete Jiménez, que desenvolupava les seves funcions en règim de dedicació parcial i gaudia de les retribucions anuals brutes per un import de 38.676,72 € li sigui retirada la percepció d'aquestes retribucions, i es deixi sense efecte l'esmentada retribució aprovada en el plenari del 19 de juliol de 2011.

Segon.- Establir que les retribucions brutes aprovades en el plenari extraordinari del 19 de juliol de 2011 per l'àrea d'Alcaldia amb un import brut de 43.676,78 €, repartides en catorze pagues, quedi sense efecte per l'exercici 2012 la que correspon a la mensualitat extra del mes de desembre.

Tercer.- Publicar aquests acords en el Butlletí Oficial de la província, en el Butlletí d'informació Municipal, i a qui correspongui legalment.

L'Alcaldesa explica que la Sra. Navarrete ja havia renunciat a aquest règim de dedicació parcial. Quant al segon punt dels acords diu que la 1^a Tinent d'Alcaldesa d'aleshores, Sra. Fonoll, la Sra. Navarrete i l'Alcaldia ja havien renunciat a la paga extra de desembre per a destinar-ho a fins socials i que serà cada una d'aquestes persones la que ho destinarà als fins socials que consideri, ja que entenen que, malgrat no ho establís el Reial Decret 20/2012, els regidors i regidores també s'havien de posar al costat dels treballadors. Tot seguit explica que es presenta una esmena que s'hauria de sotmetre a votació i que és la següent :

“ESMENA A LA MOCIÓ PRESENTADA PELS GRUPS MUNICIPALS D'UC-REAGRUPAMENT, PSC, CIU I EC-FIC RESPECTE LA MODIFICACIÓ DE L'ESTABLIMENT DEL RÈGIM RETRIBUTIU DELS MEMBRES DE LA CORPORACIÓ.

Aquesta Alcaldia va proposar en la comissió informativa del passat 13 de novembre l'adopció de l'acord de suprimir la paga extraordinària del mes de desembre de 2012 a l'alcaldesa i regidores respecte les quals el ple de 19 de juliol va reconèixer que desenvoluparien les seves funcions en règim de dedicació exclusiva i/o parcial, Sres. Rosa M. Fonoll i Ventura i Joana Navarrete Jiménez.

Aquest punt es va retirar de l'ordre del dia pels grups de l'oposició, per tal d'incloure com a Moció, la que s'esmena. No obstant això, en la moció presentada pels grups de l'oposició no s'hi recull la supressió de la paga extra de desembre de la Sra. Fonoll ni de la Sra. Navarrete.

D'altra banda, amb el redactat de la moció, l'estalvi provocat per la supressió d'aquestes retribucions no podrà anar destinat a finalitats socials, com es pretenia.

En la mateixa sessió de la comissió informativa, abans de la presentació de la moció, la Sra. Navarrete va informar als membres de la corporació la seva renúncia a la dedicació del 95% recollida al ple del 19 de juliol de 2011.

Mitjançant instància del 7 de novembre de 2011 la Sra. Fonoll recull el pacte verbal assolit entre aquesta Alcaldia i la 1a i 2a Tinents d'alcaldes de renunciar a la paga extra de desembre, i demana que se li apliqui;

Per tot això, proposo al Ple l'aprovació de la següent **ESMENA**:

Primer.- Modificar el punt segon de la moció, per recollir la supressió de la paga extra de desembre de les Sres. Fonoll i Navarrete, que quedarà redactat de la següent manera:

SEGON.- Establir que les retribucions brutes aprovades en plenari extraordinari del 19 de juliol de 2011 **per l'alcaldessa, Sra. Mònica Miquel i Serdà, per a la 1a tinent d'alcaldes, Sra. Rosa M. Fonoll i Ventura i 2a tinenta d'alcaldes, Sra. Joana Navarrete i Jiménez** repartides en catorze pagues quedi sense efecte per a l'exercici 2012 la que correspon a la mensualitat extra del mes de desembre."

Segon.- Afegir un punt quart, cinquè i sisè que diguin:

"QUART: Aprovar la modificació de crèdits, expedient 2222/15/12, modalitat transferència de crèdit següent

ORG	GP	ECON	DESCRIPCIÓ	IMPORT
EN MENYS				
14	912	10000	Retribucions alts càrrecs	7.538,35
EN MÉS				
60	231	48000	Ajuts socials	7.538,35

CINQUÈ : Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el qual les persones interessades podran examinar l'expedient esmentat i presentar reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

SISÈ: Notificar el present acord als departaments de Recursos Humans, a Secretaria i d'Intervenció."

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

Es sotmet a votació **la moció, amb l'esmena incorporada**, i **s'aprova** per unanimitat dels membres de la corporació, quedant redactada de la següent manera :

“21.1.- MOCIÓ PER L'APROVACIÓ, SI S'ESCAU, DE L'ESTABLIMENT DEL RÉGIM RETRIBUTIU DELS MEMBRES DE LA CORPORACIÓ.

Atès que com a conseqüència de l'acord adoptat pel Ple municipal de data 19 de juliol de 2011 es va aprovar el règim de les retribucions i dedicacions dels regidors i regidores de la corporació.

Atesa la greu situació econòmica actual, amb un escenari socioeconòmic complex i advers per la generalitat dels ciutadans i ciutadanes.

Atesa la necessitat d'adoptar una actitud exemplar de responsabilitat davant la ciutadania que expressi aquesta preocupació.

Atès que ara, des del Govern Espanyol, s'insta als consistoris a reduir les despeses.

Atès que es va adjudicar a favor de la Sra. Joana Navarrete Jiménez, actual 1a Tinenta d'Alcaldia, un sou a l'inici d'aquesta legislatura.

Atès que les decisions que prengui la Corporació Municipal han de ser coherents amb la situació econòmica que patim i en especial han de servir d'exemple per posar en marxa tot un seguit de mesures que tenen com a finalitat una millor política econòmica en temps de crisi.

Per tots els antecedents exposats, proposem al Ple de l'Ajuntament de Cubelles l'adopció dels següents:

ACORDS

Primer.- Establir que la regidora Sra. Joana Navarrete Jiménez, que desenvolupava les seves funcions en règim de dedicació parcial i gaudia de les retribucions anuals brutes per un import de 38.676,72 € li sigui retirada la percepció d'aquestes retribucions, i es deixi sense efecte l'esmentada retribució aprovada en el plenari del 19 de juliol de 2011.

Segon .- Establir que les retribucions brutes aprovades en plenari extraordinari del 19 de juliol de 2011 **per l'alcalde, Sra. Mònica Miquel i Serdà, per a la 1a tinent d'alcalde, Sra. Rosa M. Fonoll i Ventura i 2a tinenta d'alcalde, Sra. Joana Navarrete i Jiménez** repartides en catorze pagues quedi sense efecte per a l'exercici 2012 la que correspon a la mensualitat extra del mes de desembre.

Tercer.- Publicar aquests acords en el Butlletí Oficial de la província, en el Butlletí d'informació Municipal, i a qui correspongui legalment.

Quart.- Aprovar la modificació de crèdits, expedient 2222/15/12, modalitat transferència de crèdit següent:

<i>ORG</i>	<i>GP</i>	<i>ECON</i>	<i>DESCRIPCIÓ</i>	<i>IMPORT</i>
EN MENYS				
14	912	10000	Retribucions alts càrrecs	7.538,35
EN MÉS				
60	231	48000	Ajuts socials	7.538,35

Cinquè.- Exposar al públic els presents acords per termini de quinze dies a comptar del dia següent a la publicació del corresponent Edicte en el BOP, període durant el qual les persones interessades podran examinar l'expedient esmentat i presentar reclamacions davant el Ple. La modificació es considera definitivament aprovada si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

Sisè.- Notificar el present acord als departaments de Recursos Humans, a Secretaria i d'Intervenció."

21.2.- MOCIO PER L' APROVACIO, SI S'ESCAU, DE LA RECUPERACIÓ DE COMPETÈNCIES DE LA JUNTA DE GOVERN LOCAL AL PLE DE L'AJUNTAMENT DE CUBELLES

Com a conseqüència de l'acord adoptat pel Ple municipal extraordinari, de data 19 de juliol de 2011 i de conformitat amb allò que disposa l'article 14 de la "Ley 30/92" de 26 de novembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, i amb l'objecte de dotar d'una major celeritat i eficàcia a l'actuació municipal,

Per tot això,

Els regidors i regidores sotasignants proposem al Ple de l'Ajuntament de Cubelles , l'adopció dels següents:

ACORDS

Primer.- Advocar les competències delegades a la Junta de Govern Local segons l'acord de Ple de 19 de juliol de 2011, al Ple de l'Ajuntament de Cubelles i que a continuació es relacionen:

a,) L'exercici d'accions judicials i administratives i la defensa de la Corporació en matèries de competència plenària.

b) Declarar la lesivitat dels actes de l'Ajuntament.

c) La concertació de les operacions de crèdit la quantia acumulada de les quals, en cada exercici econòmic, excedeixi del 10% dels recursos ordinaris, del pressupost llevat de les de tresoreria, que li correspondran quan l'import acumulat de les operacions vives en cada moment superi el 15% dels ingressos corrents liquidats en

l'exercici anterior, tot això de conformitat amb el que disposa la Llei reguladora de les hisendes locals.

d) Les contractacions i les concessions de tota mena quan al seu import superi el 10%% dels recursos ordinaris del pressupost i en qualsevol cas, els sis milions d'euros, i també els contractes i les concessions plurianuals quan la seva durada sigui superior a quatre anys i els plurianuals de menor durada quan l'import acumulat de totes les seves anualitats superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici i, en tot cas, quan sigui superior a la quantia assenyalada en aquesta lletra.

e) L'aprovació dels projectes d'obres o serveis quan sigui competent per a la seva contractació o concessió, i quan encara no estiguin previstos el els pressupostos.

f) L'adquisició de béns i drets quan el seu valor superi el 10% dels recursos ordinaris del pressupost, i en tot cas, quan sigui superior a tres milions d'euros, i les alienacions de patrimoni quan el seu valor superi el 10% dels recursos ordinaris del pressupost i, en tot cas, les permutes de béns immobles.

Segon.- Comunicar aquest acord als caps de serveis i departaments regidors i regidores de l'Ajuntament de Cubelles.

Tercer.- Publicar aquest acord en el Butlletí Oficial de la província, i en el Butlletí d'informació municipal.

La Sra. Alcaldessa diu que el govern no està d'acord perquè hi haurà una important ralentització de les tasques però que s'intentarà solucionar en la mesura del possible, perquè això és la democràcia.

Es sotmet a votació **la moció i s'aprova** per 10 vots a favor (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'ICV-EUA i 3 del PPC) i cap abstenció.

21.3.- MOCIO PER L'APROVACIO, SI S'ESCAU, DE LA MODIFICACIO DE LA PERIODICITAT I HORARI DELS PLENS ORDINARIS

Atès que en data 19 de juliol de 2011 es va aprovar per acord adoptat pel Ple municipal extraordinari, l'horari de les sessions de les convocatòries de Ple ordinari de l' Ajuntament de Cubelles, sense atendre el compromís del Govern de tractar i negociar amb el conjunt de grups representats aquesta qüestió i per garantir el dret a la informació i participació de la ciutadania en els afers públics.

Ateses les peticions reiterades de regidors i regidores que desenvolupen la seva jornada laboral en un horari poc compatible amb l' actual horari de reunions i donat que cap d'elles disfruta del règim de dedicació exclusiva, semi-exclusiva o parcial a càrrec de l'erari públic.

Atès que es vol potenciar la informació i la participació ciutadana actual i atenent que la realització de plens cada dos mesos limita l'accés de la ciutadania a la informació municipal.

Atès que els regidors i regidores sotasignants mantenen el ferm compromís amb la transparència de la gestió pública i la reclamen de manera reiterada en el marc de l'Ajuntament de Cubelles.

Atès que s'han realitzat diversos plens extraordinaris per punts de caire ordinari on es limita la facultat dels grups municipals d'interpel·lar, preguntar i presentar precs i/o mocions a la sessió.

Per tot això i en virtut de les atribucions que com a regidors i regidores del Ple Municipal ens otorga la legislació vigent proposem al Ple l'adopció dels següents:

ACORDS

Primer.- Aprovar la modificació de realització dels plens ordinaris de l' Ajuntament de Cubelles i que passin a realitzar-se amb caràcter mensual, el tercer dimarts del mes corresponent a les 20,00h. a fi i efecte de garantir el major accés de la ciutadania a les sessions del principal òrgan de decisió del Consistori i facilitar als grups municipals la formulació de preguntes i precs així com la presentació de mocions d'interès per la nostra població.

Segon.- Notificar el present acord a qui correspongui legalment.”

L' Alcaldessa explica que es tracta d'una reivindicació que hi havia en el moment de fer govern municipal i que el sistema de democràcia fa que quan s'està en minoria hi hagi una situació i quan s'està en majoria n'hi hagi una altra. Afegeix que no estan d'acord en que les sessions siguin a les 20:00 h, perquè s'ha de tenir en compte la conciliació de la vida laboral amb la familiar; que li consta que hi ha regidors que es lleven a les sis del matí i van a Barcelona; que a Vilanova el Ple és a les 18:00h, a Sant Pere de Ribes a les 19:00 h, a Sitges a les 19:00 h i a Cunit a les 10:00 h cosa que demostra, diu, que a Cubelles no s'estaven fent les coses tan malament. Seguidament proposa fer-lo a les 19:30h però diu que si s'ha de fer a les 20:00h es farà, que ja es veurà com recull aquest tema la ciutadania i si van venint.

La Sra. Martínez diu que és un tema que ja s'havia demanat abans i que no ens hem de fixar en el que fan els altres municipis sinó en el nostre.

Es sotmet a votació **la moció i s'aprova** per 10 vots a favor (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'ICV-EUA i 3 del PPC) i cap abstenció.

21.4.- MOCIÓ PER L'APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE CREACIÓ DE LA COMISSIÓ INFORMATIVA DE CARÀCTER GENERAL I PERMANENT

Atès que en data 19 de juliol de 2011 el Ple reunit en sessió extraordinària, va adoptar l'acord d'aprovar l'horari i la creació de les sessions de la Comissió Informativa de caràcter general i permanent.

Atès la petició de regidors i regidores per la modificació de la realització dels plens ordinaris de l'Ajuntament de Cubelles i que passin a realitzar-se amb caràcter mensual el tercer dimarts del mes corresponent a les 20,00h.

En virtut de les atribucions que com a regidors i regidores del Ple Municipal ens otorga la legislació vigent proposem al Ple l'adopció del següent:

ACORDS

Primer.- Aprovar la modificació de realització de les Comissions Informatives de caràcter general i permanent el segon dimarts del mes corresponent a les 20,00h.

Segon.- Notificar aquest acord a qui correspongui legalment.

Es sotmet a votació **la moció i s'aprova** per 10 vots a favor (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'ICV-EUA i 3 del PPC) i cap abstenció.

21.5.- MOCIÓ PER L'APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE CREACIÓ DE LA JUNTA DE PORTAVEUS

Atès que en data 19 de juliol de 2011 es va aprovar per acord adoptat pel Ple municipal extraordinari, la potestat per establir el règim de convocatòria per les Juntes de Portaveus, segons criteri d'Alcaldia.

Atès que d'acord amb la legislació vigent, l'Ajuntament té la potestat per establir el seu funcionament intern a través de la creació d'òrgans complementaris els quals, segons el previst a l'article 20 de la Llei 7/1985 de 2 d'abril, reguladora de les bases del règim local, hauran de recollir la representació de tots els grups municipals integrants de la Corporació.

Atesa la voluntat de tots els regidors i regidores d'establir un ordre per les convocatòries de les Juntes de Portaveus, dintre del marc legal aplicable per tal de consensuar-lo amb els propis grups municipals.

Per tots això i en virtut de les atribucions que com a regidors i regidores del Ple Municipal ens atorga la legislació vigents proposem al Ple l'adopció del següent:

ACORDS

Primer.- Aprovar la realització de la Junta de Portaveus prèvia al Ple de caràcter ordinari , el segon dijous del mes corresponent, a les 20,00h.

Segon.- Notificar aquest acord a qui correspongui legalment.

Es sotmet a votació **la moció i s'aprova** per 10 vots a favor (4 d'UC-Reagrupament, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 abstencions (4 d'ICV-EUA i 3 del PPC) i cap vot en contra

22.- ALTRES MOCIONS

No n'hi ha

23.- PRECS I PREGUNTES

En aquests moments s'absenten de la sessió el Sr. Baraza i la Sra. Cuadra

Precs del grup municipal d'EC-FIC

1.- La Sra. Martínez agraeix el fet que s'hagi tirat endavant la construcció de la rotonda de la Plaça de la Creu i seguidament, en relació a les pilones, comenta que hi ha diverses zones amb voreres molt estretes i llocs concrets, com el xamfrà de la farmàcia, on hi ha risc d'ensopegar-hi i, per aquest motiu, prega que es delimiti la zona de vianants amb la de circulació o bé que s'eliminin aquestes pilones als llocs on poden causar danys.

En aquests moments s'incorporen a la sessió el Sr. Baraza i la Sra. Cuadra

2.- La Sra. Martínez afirma que el servei de neteja d'espais públics i zones enjardinades està deteriorat i prega que es facin les actuacions adients per a aconseguir els nivells de neteja i manteniment que s'havien assolit en anys anteriors i que se'n faci el seguiment que calgui.

3. La Sra. Martínez comenta que al carrer Ausiàs March, entre l'avinguda del Molí de Baix i l'avinguda de la Riera, està permès estacionar en un dels costats de la via, cosa

que dificulta el trànsit perquè és de doble sentit; per tot això, prega que s'estudiï la solució més viable.

Precs del grup municipal del PSC

1.- La Sra. Romero reitera el prec referent al Pla d'Accessibilitat, de la seva anterior intervenció al ple.

Precs del grup municipal d'UC- Reagrupament

1.- La Sra. Fonoll prega que s'estudiï la manera de que no coincideixi la sortida dels alumnes del CEIP Charlie Rivel, a les 12:30h, amb la ruta de l'autobús urbà davant de l'escola ja que posa en perill, diu, la seguretat dels alumnes.

Preguntes del grup municipal d'EC-FIC

1.- La Sra. Martínez diu que malgrat l'equip de bombeig que es va posar sota el pont de la via, s'ha seguit inundant aquest pas i per això pregunta : de què ha servit aquest nou equip de bombeig? No era per a impulsar les aigües pluvials al riu? I les fecals, com és que encara hi van també?

2.- La Sra. Martínez pregunta: disposa ja l'equip de govern de l'informe relatiu al servei de socors i vigilància de les platges de Cubelles, corresponent a l'estiu del 2012? En cas afirmatiu, en sol·licita una còpia.

3.- La Sra. Martínez considera que la recollida de la matèria orgànica selectiva no s'està fent al ritme adequat i pregunta: ens poden facilitar la quantitat de tones de matèria orgànica que s'han recollit a Cubelles durant els darrers cinc anys, detallada per anys naturals, i el cost que ha tingut, també detallat per anys naturals? Les xifres que es registren a Cubelles estan en sintonia amb la resta de municipis de la Mancomunitat?

Preguntes del grup municipal del CIU

1.- La Sra. Cuadra pregunta: hi ha previst algun tipus de casal o activitats per a nens i joves del municipi durant els períodes de vacances de Nadal, Setmana Santa i estiu per a conciliar la vida laboral amb l'horari escolar dels nens?

2.- La Sra. Cuadra pregunta: s'ha començat a utilitzar la sala polivalent del gimnàs Charlie Rivel? Comenta que hi havia una partida prevista al pressupost del 2012 per a acabar-la.

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

3.- La Sra. Cuadra pregunta: s'ha comunicat el canvi de ruta del bus urbà provocat per les obres del nucli antic?

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

Preguntes del grup municipal del PSC

1.- La Sra. Romero diu que s'ha atorgat a l'Ajuntament de Cubelles una subvenció de 1.600 € per al projecte "Tot un món" i pregunta: en què consisteix aquest projecte?.

2.- La Sra. Romero pregunta: hi ha algun impagament d'alguna família necessitada de quotes de la llar d'infants? Afegeix que sembla que hi ha un endarreriment en els pagaments i pregunta: s'ha establert algun protocol de funcionament?.

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

3.- La Sra. Romero diu que hi ha moltes queixes de veïns sobre la neteja perquè no es passa amb tanta freqüència i pregunta: quines retallades hi ha hagut en la neteja? Quina és la freqüència en cas que s'hagi modificat? S'han reduït els vehicles? Qui en fa el seguiment?.

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

4.- La Sra. Romero pregunta: quins són els imports de les subvencions i què ha quedat per pagar a les llars d'infants, tant el que correspon als pares com a l'Ajuntament i als ajuts de la Generalitat?.

5.- La Sra. Romero demana còpia del Decret 446/12.

6.- La Sra. Romero, en relació al Decret 451/12 d'aprovació de factura en concepte d'acomiadament, per jubilació, de la inspectora d'ensenyament amb la comunitat educativa del municipi, comenta que els hagués agradat participar com a oposició i acomiadar-se.

7.- La Sra. Romero demana una explicació del Decret núm. 609/12.

Preguntes del grup municipal d'UC- Reagrupament

1.- La Sra. Fonoll pregunta: quines accions i/o activitats es van dur a terme a Cubelles durant la Setmana de la mobilitat sostenible i segura?

2.- La Sra. Fonoll pregunta: per què no s'ha publicat la revista municipal "Cubelles comunica" des del mes de juliol d'enguany?

**Respostes a les preguntes formulades pel grup municipal d'EC-FIC
en el Ple ordinari del 18 de setembre de 2012**

1. La Sra. Martínez comenta que aquest any s'han de pagar 5 € pel dinar del dia de la gent gran quan els darrers anys era gratuït i que, a més, s'han hagut d'assabentar d'aquests canvis pels mateixos avis i no pel regidor i per tot això pregunta: Tan malament estem econòmicament que no poden assumir els 2.750 € que es recaptaran en aquest dinar? Els regidors també pagaran els 5 € o anirà a càrrec de l'Ajuntament?

El Sr. Ardila, en relació a la primera pregunta formulada per la Sra. Martínez, respon que ell mateix va ser regidor d'Entesa durant quatre anys i que aquest dinar ja es cobrava i puntualitza que no és una forma de recollir diners sinó de controlar més exhaustivament les persones que hi van. Afegeix que ha fet la consulta amb les dues associacions de gent gran del municipi i que cap de les dues ha estat en contra. Finalment aclareix que els regidors que hi assisteixin també pagaran i que els únics que no ho faran seran els que estiguin treballant com per exemple els voluntaris de la Creu Roja o persones convidades a l'acte.

La Sra. Martínez diu que ara s'està parlant del dinar del 2012 i que la situació actual no es pot comparar amb la de l'any 99. Afegeix que Entesa també ha parlat amb diversos avis que han manifestat el seu malestar i que també s'ha de contemplar que es pot donar el cas que un avi no es trobi bé i no pugui anar-hi.

En primer lloc, comentar que és un dinar que, des del seus inicis, es feia pagar un preu d'inscripció de 1.000 ptes. (fins al 2000) i de 7€ (del 2000 ptes. en endavant). Durant la legislatura 2008-2011 es va decidir no fer pagar res pel dinar de la Diada de la Gent Gran.

Per tant han estat pocs anys, relativament, els que no s'ha fet pagar. Aquest any i, davant la situació de crisi que s'està vivint, es va creure oportú tornar a instaurar un preu públic simbòlic de 5€. Preu públic que va ser consultat a les dues associacions de Gent Gran que tenim al municipi, i els hi va semblar del tot correcte.

D'altra banda, durant el període en què el dinar va ser gratuït, es donaven casos de no assistència al dinar, donat que s'apuntaven i si aquell dia no podien assistir no hi assistien. Doncs també ha estat un punt regulador d'assistència el sol fet de haver de fer aquesta petita aportació.

2. La Sra. Martínez fa referència a la delegació que s'ha fet a l'empresa "A dues mans" perquè gestioni i contracti els paradistes del municipi i diu que hi ha veïns que s'han quedat sense poder posar parada perquè aquesta empresa els va dir que no hi havia més llocs. Per tot l'exposat pregunta: Com pot ser que sigui una empresa la que s'encarrega de

contractar les parades i no l'Ajuntament directament? Com pot ser que hi hagi paradistes que es quedin sense poder anar?

“A dues mans” no és una empresa, sinó una associació sense ànim de lucre inscrita al registre d'entitats de l'Ajuntament. Ens estranya aquesta petició donat que aquest any hem mirat de ser molt curiosos a l'hora de donar les parades i hem tingut reunions constants amb l'Associació perquè ningú en quedés exclòs. Les úniques persones/empreses que no podien participar eren les que no reunien els requisits documentals. Si tenien tota la documentació correcta s'ha acceptat a tothom, independentment del producte, i s'ha gestionat conjuntament la distribució de places. Agrairíem saber de quins veïns de Cubelles es tracta i si van entrar la instància corresponent o es van posar en contacte amb l'Associació i nosaltres no hem tingut coneixement. Justament aquest any s'han concedit més llicències que altres anys i hem passat de dues a tres zones per poder donar més cobertura a totes les persones o empreses interessades.

3. **La Sra. Martínez, en relació a la pregunta núm. 10 que van formular al Ple del maig i que feia referència a l'enderroc de les grades del camp de futbol i de les cases del carrer Joan Pedro i Roig, pregunta: Com s'han permès executar els enderrocs sense haver finalitzat el termini establert d'al·legacions?**

Tal i com ja li vàrem contestar, els enderrocs es van fer per caràcter d'urgència ja que hi havia perill per a les persones. Hi ha informes d'Urbanisme, fets per l'arquitecte municipal, que reflecteixen el risc que aquestes cases caiguessin, amb el consegüent perill per a les persones i que, de fet, una casa ja s'havia esfondrat.

4. **La Sra. Martínez explica que s'ha enderrocat el bar del camp de futbol, que s'ha tret a concurs la seva adjudicació i que mentrestant no hi haurà servei de bar al camp i pregunta: Abans d'enderrocar una instal·lació que porta anys funcionant no es podia haver consensuat amb la Junta del camp de futbol el nou model de bar i els canvis que es volen fer en aquesta gestió del bar, després treure-ho a concurs i finalment enderrocar-lo després d'haver-se construït el mòdul del bar? Ha pensat el Govern que li pot passar a l'adjudicatari del bar si la majoria de socis li giren l'esquena?**

Segons informes d'un dels arquitectes municipals aquesta edificació no reunia un mínim de qualitat arquitectònica ni constructiva, observant-se cobertes i tancaments sense finalitzar ni complir les bones pràctiques constructives. Arran d'això es va decidir fer l'enderroc fora de la temporada per evitar qualsevol

perill per als usuaris, siguin nens o adults. Hem prioritzar la seguretat de les persones.

Segons informe 26/11-urb:

"En data 15 de març de 2010 es van reunir tècnics de contractació, serveis tècnics i de serveis econòmics. Es va acordar que donat que la voluntat del consistori era regularitzar la situació i per tant treure una concessió d'explotació del bar, calia procedir a estudiar la sortida legal al canvi de criteri per encabir l'ús de bar en els equipaments col·lectius, que també calia estudiar un encaix de proposta de nou bar al camp de futbol i calia fer un estudi de viabilitat de la concessió.

En data 23 d'abril de 2010 l'arquitecte municipal fa arribar a contractació un informe tècnic que contempla l'encaix així com una previsió de costos per determinar la concessió: enderrocar i construir un nou bar (no inclou la redacció del projecte corresponent) sumava 77.332.-€ impostos i despeses incloses.

En data 28 d'abril de 2010 es dicta providència de l'alcaldia núm.06/10 exposant que l'Ajuntament de Cubelles està tramitant expedient per a la construcció i explotació d'un bar a les instal·lacions del camp de futbol municipal mitjançant concessió administrativa i disposant, entre d'altres, que es redacti des dels serveis tècnics municipals el projecte tècnic per a l'enderroc i construcció d'un nou bar.

En data 27 de maig de 2010 la que sotasigna exposa a la cap del servei de contractació una sèrie de consideracions a tenir en compte (les responsabilitats que se'n deriven per canvi de criteri, si s'ha parlat amb els actuals gestors del bar del camp de futbol per si són coneixedors de que s'ha de pagar un cànon, fer-se càrrec de la construcció, etc.) acordant ambdues que abans de procedir a redactar el projecte s'havia de disposar de l'estudi de viabilitat de la concessió per determinar si aquesta era viable o no. Es va acordar que contractació reclamava dit estudi de viabilitat a Serveis Econòmics i que en quant es tingués es decidiria si es portava a terme i, en el seu cas, s'iniciava la redacció del projecte des dels serveis tècnics.

El juny de 2010 la que sotasigna emet informe jurídic 13/10-urb, a petició del regidor de l'Àrea, interpretant l'ús de bar en clau C, la manera de portar a terme el canvi de criteri i les responsabilitats que es podien dimanar d'aquest canvi de criteri. S'adjunta dit informe al present.

En data 20 d'octubre de 2010 es tracta amb el regidor de l'Àrea de Territori, Planejament i Ciutat Sostenible, junt amb els dos arquitectes municipals i la que sotasigna, el canvi de criteri de donar cabuda a l'ús de bar en els

equipaments municipals, tot arran de donar contesta a una instància entrada per l'Associació de veïns de Mas Trader I que té interès en fer un servei de bar en el local social de Mas Trader I i al que se li havia notificat un informe de comptabilitat urbanística desfavorable.

També la sotasignada exposa en dita reunió la possibilitat de portar a terme en el futur immediat des dels serveis tècnics municipals la redacció dels projectes d'obres municipals, exposant que per a tal objecte cal disposar de llicència de CAD, formació de CAD i formació d'acord amb la nova Llei de Codi Tècnic, delineant, programes de mediació, programes de càlcul, disposar de col·laboracions externes, etc., segons informen els arquitectes municipals.

A data de 21 d'octubre de 2010 encara no s'havia comunicat a aquests serveis tècnics l'existència de l'estudi de viabilitat i per tant no s'ha procedit per part d'aquests Serveis Tècnics a donar compliment a la providència 06/10.

En Junta de Govern Local de data 26 de gener de 2011, un cop vistos els informes emesos pels STM i els de Secretaria (31/10, de 30 de novembre), i un cop vist que el procedent era incoar un expedient de recuperació d'ofici de possessió del domini públic que havia de passar per ple, es va desestimar aquesta opció i es va optar i resoldre que s'incoés un expedient disciplinari per exercir una activitat de bar sense permís en el camp de futbol, donant compte al coordinador d'activitats perquè ho gestionés en data 27 de gener de 2011.

Això es va passar per la ponència tècnica que va donar l'ok a iniciar el procediment.

El 3 de març de 2011 l'inspector de via pública va aixecar acta i va instar a que presentessin l'abans possible la documentació amb la advertència que si no ho feien s'iniciaria un procediment sancionador.

El 10 de març l'inspector d'activitats va donar compte de dita inspecció en la ponència municipal i es va acordar incoar procediment disciplinari contra la mateixa.

El 24 de març en Marc Balanza va informar que esperava que passés un termini d'un mes des de l'acta d'inspecció per a procedir a portar per JGL l'acord d'incoació d'expedient sancionador, no constant fins a la data que s'hagi fet tal cosa. Demanat, amb la data del present informe, al Coordinador d'activitats com està dit expedient, em comunica que no en sap res i que se li demani al Sr. Balanza que torna de vacances el dia 18 d'agost.

En data 5 d'abril de 2011 la Cap del servei de contractació va sol·licitar informe a la cap dels Serveis Tècnics en relació al tipus de guingueta que s'hauria

d'instal·lar al camp de futbol per a donar el servei de bar als usuaris de la instal·lació.

Així en data 19 d'abril de 2011 el tècnic en gestió urbanística emet informe, traslladat a Contractació, que s'adjunta també al present informe.

En data 26 d'abril s'envia nova sol·licitud d'informe als Serveis Tècnics. S'indica que s'ha rebut l'informe del tècnic en gestió urbanística però que no és voluntat de la Corporació col·locar al camp de futbol el mateix model de guingueta utilitzada a la platja, sinó una construcció prefabricada que s'adeqüi més al servei de bar als usuaris de la instal·lació. Per tal motiu, disposa contractació que els STM emetin informe en relació al tipus de construcció prefabricada que s'hauria d'instal·lar, a càrrec del concessionari, i les despeses d'aquesta adquisició i posterior instal·lació amb la finalitat de poder redactar un estudi econòmic financer i comprovar la viabilitat del servei."

5. **La Sra. Martínez diu de forma literal: Segons la notícia de l'Ajuntament, el regidor d'Obres i Serveis viaris anuncia que s'ha comprat una excavadora, potser per això ara es dedica a enderrocar tot allò que se li posa per davant per tal de treure, doncs, rendiment a la joguina nova, no? De debò creu el regidor d'Obres i Serveis que ara l'Ajuntament necessita una excavadora? No serà més aviat el propietari de l'excavadora el que necessita vendre-la? Quin preu ens ha costat aquesta excavadora? Jo veig que li fa molta gràcia al regidor d'Obres i serveis, però escolti : jo això ho he tret de la nostra web municipal i la notícia està penjada eh? Però no li veig cap gràcia, i li dic honestament; li torno a dir : No serà més aviat que el propietari de l'excavadora era el que necessitava vendre-la? Quin preu ens ha costat aquesta excavadora? A qui s'ha comprat? S'ha demanat preu a diferents empreses i aquestes ofertes han entrat per Registre d'Entrada? Quin personal de l'Ajuntament l'utilitza o és que ara també haurem de contractar un conductor?**

El Sr. Lleó demana a la Sra. Martínez que es retracti de l'acusació de tracte de favor que ha insinuat a la pregunta cinquena.

El Sr. Lleó continua explicant que l'excavadora fa molta falta per a poder tirar endavant tota la feina que ha quedat penjada de molts anys per deixadesa, diu, d'anteriors governs. Seguidament explica que el cost de l'excavadora ha estat només el canvi de nom ja que es tractava d'una excavadora confiscada per la Policia i que ell desconeix qui és el seu propietari. Seguidament, quant als enderrocs, explica que hi ha informes d'urbanisme fets per l'arquitecte municipal que reflecteixen el risc que aquestes cases caiguessin amb el consegüent perill per a les persones i que , de fet , una casa ja s'havia esfondrat.

*El Sr. Lleó reitera que vol una disculpa per part de la Sra. Martínez
La Sra. Alcaldessa, a petició del Sr. Lleó, demana que consti en acta la
següent intervenció de la Sra. Martínez :*

La Sra. Martínez diu de forma literal :“Miri Sr. Lleó , apart de que s’ha fet palès que vostè té una imaginació desbordant perquè ha posat en boca seva paraules que jo no he dit, a part d’això em remeto a la pregunta i em torno a remetre a les preguntes que hem portat a aquest plenari i que, per tant, em contesti per elles; en cap cas he afirmat, són preguntes que nosaltres fem en aquest plenari, per tant entenc que vostè tindrà les seves raons i l’únic que fem és demanar que siguin contestades, per tant el que sí li prego és que no tingui aquesta imaginació desbordada i posi paraules a la meua boca que no han sortit d’aquesta regidora que li parla. En quant a la pregunta que nosaltres fem dels enderrocs, miri, jo no he posat tampoc en cap dubte, i aquí es torna a fer palès la seva imaginació, no he posat en cap moment en dubte, en cap moment, si calia o no enderrocar-les i entenc que no m’hagi escoltat, com que vostè es passa el temps rient quan jo faig les preguntes, entenc que no les hagi entès però el que li hem preguntat, Sr. Lleó, és que com s’han permès vostès executar els enderrocs sense haver finalitzat el termini establert d’al·legacions, és tan simple com això, vostè si vol em contesta i sinó no em contesta. Gràcies”

*L’excavadora fa molta falta per a poder tirar endavant tota la feina que ha quedat penjada de molts anys per deixadesa d’anteriors governs. El cost de l’excavadora ha estat només el canvi de nom, ja que es tractava d’una excavadora confiscada per la Policia.
El personal de la brigada és qui utilitzarà aquesta excavadora.*

- 6. La Sra. Martínez diu que la rotonda del carrer de La Creu porta dos anys en fase d’estudi i pregunta: Ja ho han estudiat prou? Es procedirà a la seva construcció definitiva o pel contrari es retirarà? Els cal molt de temps més per a prendre una decisió com aquesta?**

*La Junta de Govern Local, realitzada el dia **17 de desembre de 2010** aprova el contracte menor d’obres per a la construcció d’una rotonda a la trobada del carrer Sumella, carrer La Creu i carrer Cunit de Cubelles, amb l’empresa CONSTRUCCIONS CARLES MARSE per import de 4.226,76 € renunciant posteriorment a la seva realització.*

Com pot comprovar, aquesta obra ja s’està realitzant per part de la Brigada Municipal i amb materials reciclats.

- 7. La Sra. Martínez en relació a la pregunta núm. 13 formulada per Entesa al Ple del maig sobre la col·locació d’un panot a la vorera del C/Pompeu Fabra pregunta: l’Ajuntament ha decidit deixar aquesta vorera com a lloc**

de pràctica per aspirants de la plaça de manobre de l'Ajuntament? Si no és així, Quan té previst el Govern col·locar aquest panot?

No. Quan pròximament es faci una actuació en la zona es col·locarà aquest panot.

**Respostes a les preguntes formulades pel grup municipal del PSC
en el Ple ordinari del 18 de setembre de 2012**

- 1. La Sra. Romero pregunta: Per quin motiu un acte institucional com és l'11 de setembre encara no consta com a informació de l'Ajuntament?**

Tot i que la pregunta no especifica a on de l'Ajuntament no consta la informació, informem que des del Departament de Comunicació es va fer, com cada any, una nota prèvia a la celebració de l'acte institucional, que es va publicar a la web (<http://www.cubelles.cat/content/view/4241/75/>) i es va enviar als mitjans de Comunicació (nota de premsa 171/2012, de 5 de setembre de 2012), com consta en el resum mensual de notes de premsa i repercussió que s'envia als regidors i les regidores mitjançant correu electrònic.

Pel que fa a la valoració de la Diada, el departament de Premsa no ha fet mai una nota posterior valorant-la. Aquesta tasca de valoració la fan directament els mitjans de comunicació, tant locals com comarcals. En el cas que ens ocupa, Ràdio Cubelles, entre d'altres, va publicar una valoració en els seus informatius i a la web de l'emissora (<http://www.radiocubelles.com/content/view/1719/154/>) sobre com es va desenvolupar la Diada.

- 2. La Sra. Romero pregunta: Com està el contracte de Sorea?**

El contracte de la concessió del servei integral de l'aigua ha vençut el maig de 2012. Al novembre de 2011 va constituir-se la Comissió d'Estudi del contracte de concessió del servei de subministrament d'aigua potable i clavegueram. Actualment s'estan elaborant els estudis econòmics necessaris per tal de poder treure a concurs el servei esmentat.

- 3. La Sra. Romero pregunta: S'han fet al·legacions per part de l'Ajuntament en el cas de les pujades de l'aigua referents a la privatització de l'ATLL?**

La Mancomunitat Penedès-Garraf, de la que som membres, va presentar en data 31 d'agost de 2012 escrit d'al·legacions en contra de la privatització de l'ATLL, per tant, s'entén que l'ajuntament ha actuat a través d'aquest òrgan supramunicipal.

- 4. La Sra. Romero pregunta: Com està el transport públic? En quina data estarà aquest expedient tirat cap endavant?**

S'està treballant en un nou recorregut i preparant el plec de condicions. El temps que es trigui en preparar l'expedient, publicació i licitació, però per les dates que estem no es podrà fer segur fins al 2013.

5. La Sra. Romero pregunta: Quan faran el Pla de Mandat? Quina data hi ha prevista?

El govern, quan va iniciar la legislatura 2011-2015, va fer una presentació pública al cinema Mediterrani on es van explicar les prioritats i els objectius d'aquesta legislatura.

6. La Sra. Romero pregunta: En quina data es farà l'auditoria? Comenta que al 2008 se'n va fer una

La Sra. Alcaldessa demana que consti en acta que el 2008 el que es va fer va ser un estudi econòmic financer.

No es comparteix la dada errònia que proporciona la Sra. Romero, en referència a l'any 2008, en quant que en aquest no es va fer una auditoria, sinó un estudi econòmic financer. L'objecte i finalitats són molt diferents. L'auditoria es realitzarà quan les disponibilitats de personal de la regidoria i econòmiques ho permetin.

7. La Sra. Romero diu que a l'Institut hi ha casos en que hi ha més nens dels que caben a les aules i que no tenen lloc per seure i pregunta: Quin suport està tenint l'Institut per part de l'Ajuntament?

El Sr. Baraza diu que està clar i manifest que aquest equip de govern ha apostat molt fort per Ensenyament i que per això avui s'aprova el punt dels terrenys de l'Institut al mateix temps que s'està lluitant per tenir Formació Professional en aquest municipi. Afegeix que li sobta el tema de les cadires que comentava la Sra. Romero ja que des del Consell Escolar de l'Institut, diu, comentaven que la Generalitat els havien reclamat 25 taules i cadires d'excés per a enviar a una altre Institut però que igualment parlarà amb la directora per a aclarir-ho i posar-hi remei si és cert. Seguidament diu que, malgrat no tractar-se d'una competència municipal, tant ell com l'Alcaldessa s'han posat a disposició de tots els centres educatius del municipi per a tot allò que necessitin

*Relació d'alumnes per grup i taules/cadires per aula a l'INS Cubelles.
Curs 2012-2013*

AULES	ALUMNES	CADIRES/TAULES	EXCEDENT
1R ESOA	30	32	2
1R ESOB	29	32	3
1R ESOC	30	31	1
2N ESOA	33	33	0
2N ESOB	32	35	3
3R ESOA	28	32	4

3R ESOB	29	30	1
4T ESOA	24	25	1
4T ESOB	28	30	2
1R BTX A	36	36	0
1R BTX B	35	35	0
2N BTX A(DESDOBLAT)	36	42(22+20)	6
AULES DESDOBLAMENT		160	160
TOTAL	370	553	+183

8. La Sra. Romero pregunta: Quan aprovaran el ROM?

És voluntat d'aquest Govern aprovar el ROM en aquesta legislatura.

9. La Sra. Romero pregunta: Com està l'Administració Electrònica? En quina data estarà en ple funcionament? Hi ha alguna part que estigui ja en funcionament?

- a) *Al desembre 2011 es va implementar les solucions ABSIS de modernització del servei d'atenció al ciutadà.*
- b) *S'ha creat una comissió de tècnics (CTAE) pel seu seguiment i implementació (1er semestre 2012).*
- c) *Al 1er semestre 2012 es va publicar la web OVAC (Oficina Virtual d'atenció al Ciutadà).*
- d) *S'ha aprovat el conveni d'interoperabilitat de les adm. públiques i s'han sol·licitat els serveis de VIA OBERTA (AOC).*
- e) *S'ha sol·licitat els serveis WEB de SEU-E, E-TAULER i Perfil del contractant del AOC.*
- f) *Fase pilot de procés de tramitació de VIP's de factures sense paper.*

Tant els nous serveis web com la SEU-E i l'OVAC, requereixen de l'aprovació del Reglament de l'Administració Electrònica, reglament que es portarà a aprovació al Ple properament i paral·lela amb la tramitació de la nova web municipal.

Estem treballant per dur a terme la posada en marxa de la seu-e i la nova web municipal, i superant els tràmits administratius, podrien parlar del primer semestre del 2013.

En quan al grau d'implantació, aquest ha de ser gradual, en funció de les necessitats i els recursos humans, tecnològics i econòmics.

10. La Sra. Romero pregunta: Què ha volgut dir la Sra. Alcaldessa a la premsa sobre que l'any 2015 ja no es presentava? Té intenció de deixar aquest Govern?

Doncs, justament el que està escrit a la premsa. No.

11. La Sra. Romero pregunta: Per a quan el nou Pla General?

És voluntat d'aquest equip de govern que el POUM s'aprovi dins d'aquesta legislatura.

No havent-hi més assumptes per fer constar, l' Alcaldessa president a aixeca la sessió, quan són les 21:35 hores