

EXTRACTE DE L' ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 21 DE JUNY DE 2010 ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 21 de juny de 2010, a les 20:10 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'Alcaldessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

- Sr. Joan Andreu Rodríguez i Serra, 1r tinent d'alcalde.
- Sr. Francesc Xavier Grau i Roig, 2n tinent d'alcalde.
- Sr. Miguel Ángel López Robles, 3r tinent d'alcalde.
- Sra. Prudencia Carrasco Madrid 4a tinent d'alcalde.
- Sra. Mònica Miquel i Serdà, regidora d'ICV.
- Sr. Narcís Pineda i Oliva, regidor d'ICV.
- Sr. Pere Lleó i Gelabert, regidor d'ICV.
- Sr. Joan Albet i Miró, regidor de CIU
- Sra. Noemí Cuadra i Soriano, regidora de CIU.
- Sr. Lluís Pineda i Gavaldà, regidor de CIU.
- Sra. Rosa Montserrat Fonoll i Ventura, regidora de CIU.
- Sra. Juana Navarrete i Jiménez, regidora del PPC.
- Sr. Luis Francisco Alamán i Catalán, regidor del PPC.
- Sr. Josep Lluís Comas i Rodríguez, regidor d'ICb.
- Sra. Anna M. Martínez i Gallemí, regidora d'EC-FIC.
- Sr. Jordi Coch i Datzira, regidor no adscrit

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

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

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ EXTRAORDINÀRIA DE 04 DE MAIG DE 2010

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 DE PLE DE LA SESSIÓ ORDINÀRIA DE 17 DE MAIG DE 2010

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

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

La Sra. Alcaldessa informa a la Corporació dels següents assumptes:

2.1. Apagada general

A les 22:30 h, si el Ple encara està actiu, hi haurà una apagada de deu minuts en suport a la campanya de la Confederació d'Associacions veïnals de Catalunya per a protestar contra les tarifes elèctriques i el procés de liberalització del mercat elèctric.

2.2. Vaga 8 de juny de 2010

Unes 90 persones van fer vaga el passat 8 de juny. Segons el Conveni dels treballadors els diners descomptats a les persones que van fer vaga es destinaran a una ONG que tingui a veure amb Cubelles, i aquest matí s'ha decidit que es destinaran a Càritas; es tracta d'aproximadament uns 7.000 €.

2.3. Procés de selecció de Mercadona

L'equip de govern tenia el compromís de no participar en aquest procés degut al gran nombre d'instàncies per entrar a treballar a Mercadona. En aquest cas no va ser així i per això es va decidir per Decret d'Alcaldia treure la competència de Dinamització Econòmica al Sr. Albet, que és qui la portava, amb el compromís de donar-li la regidoria a algú del seu grup. No es va arribar a acord i el grup de CIU va entrar pel registre d'entrada una instància dient que renunciava a les seves regidories i passaven a l'oposició. Per això, diu, estem en un govern en minoria i en aquest Ple passen tots els canvis de composició de com ha quedat el govern.

El Sr. Albet demana la paraula i diu que quan hi ha una oferta de treball el SOLC fa una preselecció de les sol·licituds rebudes, que s'envien a l'empresa per a que faci la seva pròpia selecció. Explica que hi ha un conveni signat amb l'empresa Mercadona que diu precisament això i que, per tant, el que explica la Sra. Alcaldessa és mentida.

Explica que per part de la regidoria de Dinamització Econòmica es va pretendre que no es vetés ningú, sinó que s'entrevistés el màxim de gent possible. Fruit d'això, diu que es va reunir amb qui porta el tema de Mercadona i que li van dir que de 936 persones n'entrevistarien 80. Considera que és una vergonya que després d'entrar tants currículums i analitzar-los per part del SOLC només s'entrevistessin 80. Explica que li va demanar que la primera entrevista es fes a les 936 persones però que li van dir que era impossible per manca de temps, i que es va arribar a un acord per entrevistar-ne unes quatre-centes i escaig; d'aquestes, la regidoria va considerar que 26, per les seves característiques socials, havien de ser entrevistades, que totes eren de Cubelles, i que de les mateixes diu que no coneix el 90 % i que va ser una selecció objectiva. Afegeix que es pot discutir si en comptes de 26 podien ser cent o dues-centes, però que el llistat s'havia de donar l'endemà al matí. Seguidament, diu que no hi ha hagut reunions amagades, que hi havia la tècnica davant, que pot acreditar la bona fe i transparència, que la voluntat era que aquestes persones fossin entrevistades; que reconeix que potser podien haver estat més, i en aquest sentit reconeix la seva culpa, però diu que no hi ha hagut amiguisme i que s'ha intentat que el procés fos el més transparent possible i que sempre ha fet amb testimonis davant. Afegeix que d'aquestes 26 persones només se n'ha agafat una, que tenia, diu, un currículum molt extens en supermercats i que per part de la Regidoria ha estat una acció impecable.

Seguidament, comenta que Mercadona va declarar al diari El Punt que no hi havia hagut cap intent d'influència per part de la regidoria de Dinamització, i que no pot permetre que s'intenti enganyar al poble de Cubelles. A continuació, considera que hi ha hagut un engany per part de Mercadona perquè només s'han agafat 18 persones, perquè 11 ja estaven treballant i diu que aquesta no és la funció de la regidoria de Dinamització, que la funció de la regidoria és donar feina a la gent de Cubelles, no donar feina a qui ja en té, però que el conveni no especificava que la gent havia d'estar a l'atur, en un municipi on l'atur és un dels més alts de la comarca. A continuació diu que no se'l va cessar de la regidoria de Dinamització Econòmica pel que diu l'Alcalde, sinó perquè com portava tres carteres i hi havia molta feina van considerar que ho podia fer l'Alcalde, però que quan es van donar compte després que es trencava el pacte de govern van dir que tornaven la cartera però que no la portés ell. Diu que això és un *enganya bobos*, que CIU és més seriós, i que va dir als grups d'ERC i PSC que o desmentien les seves paraules o el grup de CIU s'anava a l'oposició, i que això és el que han fet, vistes les difamacions del PSC i ERC, perquè la dignitat del grup de CIU –conclou– està per sobre de interessos particulars i partidistes dels grups que estan al govern ara.

La Sra. Alcaldessa diu que parlarà de números: 936 currículums presentats i la llista de 26 persones; afegeix que no va haver cap valoració de les característiques d'aquestes persones, per part de Dinamització Econòmica, sinó només els noms donats pel Sr. Albet i que s'ha obert un expedient a la tècnica. Afegeix que tothom qui ha entrat a Mercadona és perquè s'ha guanyat el lloc, que entren 18 persones de la llista del 936, incloent-hi aquestes 26, i altres que han entrat d'altres Mercadona que viuen a Cubelles. Seguidament, explica que també hi ha la possibilitat de que entrin 12 persones més, totes elles de Cubelles, depenent de com funcioni l'establiment.

Finalitza dient que tota la documentació es pot consultar a Secretaria i que aquesta es

va posar a disposició de tots els grups; documents que es van enviar des d'aquí i sí que no es va dir que s'agafessin, però que no tothom tenia les mateixes possibilitats, perquè la majoria de gent preferiria estar, diu, a la llista de les 26 persones que no pas a la de les 936, perquè sí es demanava a Mercadona que es facin les proves a aquests 26. Reitera la disposició de la documentació a Secretaria.

La Sra. Martínez diu que es va fer un menyspreu absolut als membres de l'oposició de Cubelles perquè se'ls havia d'haver fet coneixedors i no que se n'assabentessin una setmana més tard per la premsa, i que manca transparència per part de qui governa. Diu no voler entrar en aquest tema de Mercadona, però vol dir que després de la reunió mantinguda amb l'Alcaldia considera molt trist que en aquest Ajuntament es moguin les coses per rumorologies perquè indica poca seriositat i rigor per part de qui governa; afegeix que és incompreensible que a un regidor se'l destitueixi només d'una cartera per manca de confiança però que se'l mantingui a les altres. Creu que l'Ajuntament no té la capacitat ni per gestionar un contracte perquè aquest, diu, no contempla l'obligació de l'empresa de generar 50 llocs de treball; que només hi han grans titulars, perquè només són 18 nous llocs perquè els desplaçaments de treballadors d'un Mercadona a un altre no són noves ocupacions. Seguidament diu que si realment hi havia 41 persones en risc d'exclusió social, aquestes haurien d'haver estat les primeres a la llista, independentment de que li demani el Sr. Albet i que això era responsabilitat de la Sra. Carrasco qui hauria, diu, de demanar excuses per no haver fet aquesta feina. Per concloure, demana que se'ls confirmi si les persones de la llista són properes a CIU o són persones en risc d'exclusió social.

La Sra. Alcaldessa explica que té la documentació a la seva disposició.

La Sra. Martínez pregunta a la secretària general si pot donar fe de la llista de la que disposava

La secretària general respon que pot donar fe de la documentació lliurada per la Sra. Alcaldessa, que és, diu, la recollida en un expedient.

La Sra. Martínez vol saber per què la regidora de Serveis a les Persones no va treballar amb la regidoria de Dinamització Econòmica per a incloure les persones en risc d'exclusió; per què no s'han inclòs aquestes persones; per què l'equip de govern es vanagloria, diu, de 50 llocs de treball quan han estat 18 i, finalment, demana saber si les persones de la llista del Sr. Albet eren properes a CIU o si s'han posat perquè estaven en risc d'exclusió social.

El Sr. Rodríguez explica que per preservar la confidencialitat de les persones no es pot fer pública la llista, però que la Sra. Martínez té la possibilitat de consultar aquestes dades i establir les relacions que ella cregui. Afegeix que la relació de persones amb necessitats socials també és confidencial i que una altra cosa és que el Sr. Albet no hagi contrarestat si la seva llista coincideix amb la dels Serveis Socials. Seguidament puntualitza que no hi ha rumors sinó documentació que estableix fets objectius com llistes, correus electrònics enviats a Mercadona, etc.

El Sr. Comas considera una manca de respecte que s'hagin hagut d'assabentar per la premsa i no pel govern de que s'ha trencat el pacte. Diu que s'ha manifestat una

manca de confiança de part de l'equip de govern – PSC i ERC - vers el Sr. Albet, no vers el grup de CIU; diu no voler augmentar la crispació ni ajudar a crear titulars a la premsa, però que pensava que havien canviat les maneres de fer d'èpoques passades. Com a regidor, creu que hi ha hagut manca d'informació, i com a ciutadà, diu que li agradaria que li expliquessin com la manca de confiança es limita a una regidoria concreta ni per què aquesta denúncia no es fa d'una manera més clara. Respecte a la intervenció del Sr. Albet, comenta que si aquest considerava que hi havia irregularitats i eren denunciabls hauria d'haver buscat recolzament perquè la tasca d' ICb sempre ha estat, diu, contribuir a la governabilitat i aquesta era només una via. A continuació, diu trobar preocupant que el Sr. Albet, estant a al govern i amb tots els mecanismes possibles al seu abast, hagi optat per corregir directament el que considerava que estava malament, i que aquesta no és la manera fer les coses. Seguidament, creu que el Sr. Albet hauria de donar una explicació al grup de CIU perquè si el que es planteja és un tema personal, si s'està qüestionant la seva manera de treballar, no el grup, considera que s'està atacant la seva honorabilitat. Finalment, considera que si el PSC té proves d'una possible intervenció del Sr. Albet – amb independència de que estigui moralment justificada o no – a favor de determinades persones, ho hauria de denunciar, de la mateixa manera que ho hauria de denunciar el Sr. Albet si considera que hi hagut un atac a la seva honorabilitat. Conclou considerant que hi ha hagut una manca de transparència i voluntat per explicar punts que queden una mica foscos, i demana que siguin responsables amb el que s'està posant en joc, i que sempre trobaran a ICb per una altra manera de fer.

Els membres del Ple en resten assabentats.

3. DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dona compte al Ple de l'adopció del Decret de l'Alcaldia núm. 1303, exercici 2009, i del núm. 402 a 527, exercici 2010, de la legislatura 2007-2011:

Els membres del Ple en resten assabentats.

4. DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dona compte al Ple de l'adopció dels Decrets núm. 393/2010, 429/2010, 454/2010, 464/2010, pels quals es resol temes de personal.

Els membres del Ple en resten assabentats

5. DONAR COMPTE DE L'ADQUISICIÓ DE LA CONDICIÓN DE REGIDOR NO ADSCRIT DEL REGIDOR SR. JORDI COCH I DATZIRA

En virtut de la renúncia a formar part del grup municipal d'Iniciativa per Catalunya Verds (ICV) presentada pel Sr. Jordi Coch i Datzira amb registre d'entrada 2010/7247,

de 26 de maig i d'acord amb l'article 73.3) de la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local es dóna compte al Ple de l'adquisició de la condició de regidor no adscrit del regidor Jordi Coch i Datzira.

El Sr. Coch diu que a l' escrit presentat al Registre de l'Ajuntament ja va expressar la seva voluntat i que també s'ha fet pública als mitjans de comunicació malgrat no ha pogut evitar, diu, que hi hagi especulacions sobre el tema.

Els membres del Ple en resten assabentats

6. DONAR COMPTE DEL DECRET DE L' ALCALDIA NÚM. 497/10, MITJANÇANT EL QUAL ES MODIFICA EL DECRET DE L'ALCALDIA NÚM. 334/2007, DE 25 DE JUNY, MODIFICAT PER DECRETS DE L'ALCALDIA 394/2007, DE 17 DE JULIOL, DECRET NÚM. 134/09, DE 17 DE FEBRER I DECRET NÚM. 112/10, DE 14 D' ABRIL, MITJANÇANT EL QUAL ES CREEN LES DIFERENTS ÀREES MUNICIPALS I S'EFECTUEN LES DELEGACIONS GENERALS I ESPECIFIQUES D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTES DE LES RESPECTIVES REGIDORIES A FAVOR DELS REGIDORS CORRESPONENTS

És dóna compte al Ple del següent:

"DECRET ALCALDIA NÚM. 497 / 10

Mitjançant Decret d'aquesta Alcaldia núm. 334/07, de 25 de juny, modificat pels decrets d'Alcaldia núm. 394/07, de 17 de juliol, decret núm. 134/09, de 17 de febrer i decret núm. 112/10, de 14 d'abril, es resol l'aprovació de la creació de les diferents àrees municipals i la delegació d'atribucions de gestió i resolució en les diferents regidors de l'Ajuntament,

Dintre de les competències delegades per aquesta Alcaldia, es recull la delegació a favor del Sr. JOAN ALBET I MIRO de totes aquelles relacionades amb la Regidoria de Dinamització Econòmica i Comerç.

L'actual situació econòmica requereix un esforç especial en el desenvolupament de les competències municipals en matèria de foment de l'ocupació i atenció a les persones aturades, així com de reactivació del comerç, actuacions que – com tota acció municipal – s'ha de regir pels principis d'igualtat, objectivitat i consecució de l'interès general.

Davant d'aquesta situació, he considerat que el més oportú és avocar a favor de l'Alcaldia les competències delegades en matèria de Dinamització Econòmica i Comerç, per tal de poder gestionar i dirigir l'esmentada àrea des de l'Alcaldia d'una forma més global

Per tot això, aquesta Alcaldia, en ús de les atribucions conferides pels articles 21.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en la nova redacció donada per la Llei 57/2003 de 16 desembre, de mesures per a la

modernització del govern local i 53.3 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 14 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú

HE RESOLT:

Primer.- Modificar el Decret de l'Alcaldia núm. 334/2007, de 25 de juny, modificat per Decrets de l'Alcaldia 394/2007, de 17 de juliol, decret núm. 134/09, de 17 de febrer i decret núm. 112/10, de 14 d'abril, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents, de la següent manera:

1. Avocar les competències pròpies de la Regidoria de Dinamització Econòmica i Comerç, delegades al decret esmentat anteriorment a favor del Sr. JOAN ALBET I MIRÓ, que tornaran a partir de la data a favor d'aquesta ALCALDIA.
2. Modificar la configuració de l'ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ, que quedarà redactat de la següent manera:

ÀREA DE TURISME

REGIDORIA DE TURISME

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

3. Modificar les competències que integren l'ÀREA D'ALCÀLDIA, que quedarà redactat de la següent manera:

ALCÀLDIA

1. Fomentar en col·laboració amb els departaments, la prestació de serveis.
2. Protocol.
3. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
4. Seguretat ciutadana, comandament directe de la Policia Local.
5. Relacions institucionals.
6. Resolucions d'expedients de responsabilitat patrimonial.
7. Ordres de manteniment i execució forçosa subsidiària.
8. Gestió d'ús dels espais municipals.
9. Arxiu administratiu.
10. Registre general.
11. Padró
12. Gestió, manteniment i control de l'inventari municipal.
13. Assessoria jurídica i gestoria.
14. Gestió i control del Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
15. Ordenació de pagaments derivats de les despeses per l'adquisició de béns,

contractació d'obres, gestió de serveis públics, subministraments, consultora i assistència i dels serveis.

16. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.

17. Recursos Humans:

- La incoació d'expedients disciplinaris, el nomenament de l'instructor i secretari la imposició de sancions al personal de l'Ajuntament.
- Signatura, en representació de l'Ajuntament, de contractes de treball.
- La signatura de les ordres de pagament de bestretes a compte de la nòmina del personal d'aquest Ajuntament.
- L'autorització de les despeses ocasionades per l'assistència als cursos de formació.
- Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
- La resta de competències en matèria de Recursos Humans previstes a la legislació vigent.

18. *Dinamització econòmica i comerç:*

1. *Promoció comercial, industrial i de serveis.*
2. *Relacions econòmiques.*
3. *Plans de desenvolupament econòmic.*
4. *Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.*
5. *Servei d'orientació laboral (SOLC) .*
6. *Establiment de convenis competència de promoció econòmica sempre que estiguin previstos en els pressupostos.*
7. *Oficina del consumidor.*
8. *Pla d'usos de les platges.*
9. *Concessió de llicències d'activitats innòcues.*
10. *Potestat sancionadora en matèria d'activitats per infraccions lleus.*
11. *Mercat:*
 - *Gestió administrativa del mercat*
 - *Regulació del servei*
12. *Concessió d'autoritzacions demanials relacionades amb activitats econòmiques.*
13. *Resolucions d'expedients relatius en matèria de transports públics i taxis, incloent la imposició de sancions.*
14. *Suport al sector agrari i ramader.*
15. *Inspeccions d'activitats industrials i comercials.*
16. *Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.*
17. *Potestat sancionadora de les activitats sotmeses a la llei d'intervenció integral de l'administració ambiental.*
18. *Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.*

19. *Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord SEGON d'aquest Decret.*
20. *Qualsevol altra relacionada amb les anteriors, en el marc de la normativa vigent.*

Quart.- Aprovar el Text refós, que recollirà, també, les modificacions realitzades per Decret d'Alcaldia núm. 112/2010, de 14 d'abril, i que quedarà redactat de la següent manera:

DECRET DE L'ALCALDIA NÚM. 334/2007, DE 25 DE JUNY, MODIFICAT PELS DECRETS DE L'ALCALDIA 394/2007, DE 17 DE JULIOL, DECRET NÚM 134/09 I DECRET NÚM. 112/2010, DE 14 D'ABRIL, I PEL DECRET D'ALCALDIA NÚM. 497/2010, DE 2 DE JUNY, PEL QUAL ES CREEN LES DIFERENTS ÀREES MUNICIPALS I S'EFFECTUEN LES DELEGACIONS GENERALS I ESPECIFIQUES D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTES DE LES RESPECTIVES REGIDORIES A FAVOR DELS REGIDORS CORRESPONENTS

Atès que el Ple reunit el dia 16 de juny de 2007 va acordar el nomenament de l'Alcaldia a favor de la Sra. M. Lluïsa Romero i Tomás de conformitat amb allò que disposa l'article 196 de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general, i amb l'objecte de dotar d'una major celeritat i eficàcia a l'actuació municipal, aquesta Alcaldia considera necessari, en ús de les facultats que li confereixen l'article 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i altra legislació concordant, procedir a l'establiment d'un règim de delegacions de competències, a favor de diferents regidors;

Atès que de conformitat amb la legislació a la que s'ha fet referència anteriorment, aquesta Alcaldia pot delegar l'exercici de les seves atribucions sempre i quan no es trobin dins dels supòsits previstos a l'article 13.2 de la Llei reguladora del règim jurídic de les administracions públiques i del procediment administratiu comú i 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local;

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

HE RESULT:

PRIMER.- Aprovar la creació de les diferents àrees municipals i efectuar a favor dels regidors de la Corporació que a continuació es relacionen, una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives Regidories, que queden constituïdes de la següent manera:

ÀREA D'ALCALDIA

- **ALCALDIA**

SRA. MARIA LLUÏSA ROMERO TOMÀS

ÀREA D'HISENDA, PARTICIPACIÓ CIUTADANA I COMUNICACIÓ

- **REGIDORIA D'HISENDA, PLANIFICACIÓ I SERVEIS EXTERNS**

SR. FRANCESC XAVIER GRAU ROIG

- **REGIDORIA DE PARTICIPACIÓ CIUTADANA**

SR. FRANCESC XAVIER GRAU ROIG

- **REGIDORIA DE COMUNICACIÓ**

SR. FRANCESC XAVIER GRAU ROIG

ÀREA D'EDUCACIÓ I JOVENTUT

- **REGIDORIA DE FESTES I TRADICIONS**

SRA. NOEMÍ CUADRA SORIANO

- **REGIDORIA D'ENSENYAMENT**

SR. JOAN ALBET MIRÓ

- **REGIDORIA D'INFÀNCIA I JOVENTUT**

SRA. NOEMÍ CUADRA SORIANO

ÀREA DE SERVEIS VIARIS I MEDI AMBIENT

- **REGIDORIA D'OBRES I SERVEIS VIARIS**

SR. JOAN ALBET I MIRÓ

- **REGIDORIA DE MEDI AMBIENT**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

ÀREA D'URBANISME I PLANEJAMENT

- **REGIDORIA D'URBANISME I PLANEJAMENT**

SR. MIQUEL ÀNGEL LÓPEZ ROBLES

ÀREA DE SERVEIS A LES PERSONES

- **REGIDORIA DE SERVEIS A LES PERSONES**

SRA. PRUDENCIA CARRASCO MADRID

- **REGIDORIA DE PROMOCIÓ CULTURAL**

SRA. PRUDENCIA CARRASCO MADRID

- **REGIDORIA DE POLÍTIQUES D'IGUALTAT**

SRA. PRUDENCIA CARRASCO MADRID_

ÀREA DE SEGURETAT CIUTADANA, SALUT I COOPERACIÓ

- **REGIDORIA DE SALUT**

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE SEGURETAT CIUTADANA**

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE COOPERACIÓ**

SR. JOAN ANDREU RODRÍGUEZ SERRA

ÀREA DE TURISME

- **REGIDORIA DE TURISME**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

ÀREA D'ESPORTS

- **REGIDORIA D'ESPORTS**

SR. LLUÍS PINEDA GAVALDÀ

SEGON.- Delegar a tots els regidors esmentats l'atribució de poder dictar resolucions administratives en els àmbits objecte de delegació, que posteriorment s'especificaran, així com la possibilitat d'efectuar dintre del mateix àmbit les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).

TERCER.- La delegació general a favor dels esmentats regidors a la que s'ha fet referència a l'acord PRIMER d'aquest Decret, comportarà, tant la facultat de direcció de la regidoria corresponent, com la seva gestió, fins i tot la signatura de quants documents de tràmit o definitius, incloses les propostes de resolució, siguin necessàries per l'execució de la mateixa.

QUART.- Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades pels seus titulars en un altre òrgan o regidor.

CINQUÈ .- Aprovar la especificació de les facultats de delegació d'atribucions de

gestió i resolució en l'ÀREA DE L'ALCALDIA a favor de la Sra. M. Lluïsa Romero i Tomàs, següents:

ALCALDIA

1. Fomentar en col·laboració amb els departaments, la prestació de serveis.
2. Protocol.
3. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
4. Seguretat ciutadana, comandament directe de la Policia Local.
5. Relacions institucionals.
6. Resolucions d'expedients de responsabilitat patrimonial.

7. Ordres de manteniment i execució forçosa subsidiària.
8. Gestió d'ús dels espais municipals.
9. Arxiu administratiu.
10. Registre general.
11. Padró
12. Gestió, manteniment i control de l'inventari municipal.
13. Assessoria jurídica i gestoria.
14. Gestió i control del Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
15. Ordenació de pagaments derivats de les despeses per l'adquisició de béns, contractació d'obres, gestió de serveis públics, subministraments, consultora i assistència i dels serveis.
16. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.
17. Recursos Humans:
 - La incoació d'expedients disciplinaris, el nomenament de l'instructor i secretari la imposició de sancions al personal de l'Ajuntament.
 - Signatura, en representació de l'Ajuntament, de contractes de treball.
 - La signatura de les ordres de pagament de bestretes a compte de la nòmina del personal d'aquest Ajuntament.
 - L'autorització de les despeses ocasionades per l'assistència als cursos de formació.
 - Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
 - La resta de competències en matèria de Recursos Humans previstes a la legislació vigent.

18. *Dinamització econòmica i comerç:*
 1. *Promoció comercial, industrial i de serveis.*
 2. *Relacions econòmiques.*
 3. *Plans de desenvolupament econòmic.*
 4. *Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.*
 5. *Servei d'orientació laboral (SOLC) .*
 6. *Establiment de convenis competència de promoció econòmica sempre que*

- estiguin previstos en els pressupostos.*
7. *Oficina del consumidor.*
 8. *Pla d'úsos de les platges.*
 9. *Concessió de llicències d'activitats innòcues.*
 10. *Potestat sancionadora en matèria d'activitats per infraccions lleus.*
 11. *Mercat:*
 12. *Gestió administrativa del mercat*
 13. *Regulació del servei*
 14. *Concessió d'autoritacions demanials relacionades amb activitats econòmiques.*
 15. *Resolucions d'expedients relatius en matèria de transports públics i taxis, incloent la imposició de sancions.*
 16. *Suport al sector agrari i ramader.*
 17. *Inspeccions d'activitats industrials i comercials.*
 18. *Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.*
 19. *Potestat sancionadora de les activitats sotmeses a la llei d'intervenció integral de l'administració ambiental.*
 20. *Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.*
 21. *Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord SEGON d'aquest Decret.*
 22. *Qualsevol altra relacionada amb les anteriors, en el marc de la normativa vigent.*
19. *Expedients de devolució d'ingressos indeguts en els següents expedients:*
- *Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública. (Ordenança 14)*
 - *Expedients de multes de trànsit.*
20. *Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'Alcaldia.*
21. *Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord SEGON d'aquest Decret.*

SISÈ.- Aprovar dins de **l'ÀREA D'HISENDA, PARTICIPACIÓ CIUTADANA I COMUNICACIÓ**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA D'HISENDA, PLANIFICACIÓ I SERVEIS EXTERNS

1. Preparació de l'avantprojecte de pressupostos.
2. Preparació dels expedients de crèdits i operacions de tresoreria.
3. Control d'ingressos i pagaments.
4. Control de les impositcions locals.
5. Preparació projectes d'ordenances fiscals.
6. Control i seguiment del Servei de Recaptació.
7. Prefectura de la inspecció fiscal quan a temes resolutoris.
8. Potestat sancionadora en matèria fiscal.

9. Concerts econòmics.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta regidoria.
11. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
12. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.
13. *Expedients de devolució d'ingressos indeguts no expressament delegats a favor de cap altre regidor/a.*
14. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
15. Aprovació de les liquidacions de taxes, impostos i preus públics, el cobrament dels quals correspongui a la recaptació directa i la resolució dels recursos contra les mateixes liquidacions.
16. Facultar per suspendre la tramitació de procediments recaptatoris en els casos previstos a l'article 14.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i a l'article 119 del Reglament general de recaptació.
17. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
18. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
19. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
20. Devolució de garanties de contractes.
21. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
22. Coordinació i planificació dels serveis contractats per la Corporació.

REGIDORIA DE PARTICIPACIÓ CIUTADANA

1. Moviments associatius.
2. Relacions amb les associacions cíviqes.
3. Potenciar la participació dels col·lectius i fomentar l'associacionisme per a la defensa dels interessos dels ciutadans.
4. Divulgar les activitats, els serveis i els treballs que la Corporació i les associacions i entitats col·laboradores duguin a terme amb els sistemes més adequats, etc.
5. Servei d'atenció i informació ciutadana.
6. Gestió de l'Oficina d'atenció al ciutadà.
7. Gestió del Servei d'informació finestreta única.
8. Servei d'informació telefònica i telemàtica al ciutadà i web corporatiu de la descentralització administrativa.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta regidoria.
10. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
11. 12. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.

12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA DE COMUNICACIÓ

1. Mitjans de comunicació i difusió (radio/TV ...)
2. Inventari d'equipaments de comunicació.
3. Recull notes informatives.
4. Informàtica.
5. Xarxes telemàtiques.
6. Internet.
7. Publicacions culturals municipals.
8. Publicacions, informació municipal d'interès general.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

SETÈ .- Aprovar dins de l'ÀREA D'EDUCACIÓ I JOVENTUT, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA DE FESTES I TRADICIONS

1. Promoció de la cultura popular.
2. Festes populars. (Festes Majors Gran, Petita, Carnaval, Reis, Trobada de gegants, Concurs de Roses, Trobada de puntaires, ...).
3. Agermanaments
4. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
5. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
6. Establiment conveni en matèria de Cultura amb qualsevol entitat sempre que les eventuais aportacions municipals estiguin previstes als pressupostos.
7. Relació amb les entitats culturals.

REGIDORIA D'ENSENYAMENT

1. Planificació escolar.
2. Inventari i manteniment d'edificis escolars.
3. Participació en el sistema educatiu.
4. Establiment de convenis en matèria d'ensenyament, sempre que estiguin previstos pressupostàriament.
5. Alfabetització d'adults.
6. Ensenyament del català.
7. Ensenyaments especials.
8. Cooperació en la construcció de centres docents.
9. Promoció de projectes educatius.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.

11. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA D' INFANCIA I JOVENTUT

1. Promoció d'activitats infantils i juvenils
2. Suport i potenciació d'Entitats juvenils.
3. Promoció i gestió d'espais juvenils.
4. Establiment de convenis en matèria de joventut, sempre que les eventuais aportacions econòmiques estiguin previstes pressupostàriament.
5. Dinamització de tots els àmbits que afectin als joves.
6. Control i seguiment del Pla Jove.
7. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
8. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
9. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
11. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

VUITÈ .- Aprovar dins de **L'ÀREA DE SERVEIS VIARIS I MEDI AMBIENT**, l' especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA D'OBRES I SERVEIS VIARIS

1. Programació, gestió i control de les obres de reparació simple, conservació i manteniment i demolició. (edificis municipals i espais públics).
2. Resoldre els expedients sobre la devolució de fiances definitives constituïdes per respondre dels contractes d'execució d'obres del paràgraf anterior.
3. Gestió i control de la xarxa d'abastament d'aigua potable.
4. Gestió manteniment d'edificis municipals, no expressament atribuïda a cap altra regidoria.
5. Gestió i control de la xarxa de clavegueram.
6. Brigada municipal.
7. Gestió i control de la xarxa de serveis públics en general (aigua, gas, electricitat, telèfon ...).
8. Barris i/o Urbanitzacions
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
11. Concessió de llicències de qual.

REGIDORIA DE MEDI AMBIENT

1. Prevenció i control del Medi Ambient.

2. Control i promoció de les depuradores d'aigües i deixalleria.
3. Relacions amb els òrgans no municipals competents en matèria de Medi Ambient.
4. Gestió i control del servei de recollida, tractament i eliminació d'escombreries domiciliàries.
5. Gestió i control del servei de neteja viària.
6. Gestió i control del servei de parcs i jardins.
7. Establiment de convenis competència de Medi Ambient sempre que estiguin previstos pressupostàriament.
8. Control d'abocadors incontrolats.
9. Potestat sancionadora en matèria de medi ambient per infraccions lleus.
10. Ordres d'execució de neteja de solars.
11. Gestió i control de la deixalleria.
12. Relacions amb les associacions de defensa forestal.
13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
14. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret. .

NOVÈ .- Aprovar dins de **l'ÀREA D'URBANISME I PLANEJAMENT**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA D'URBANISME I PLANEJAMENT

1. Gestió de Pla General.
2. Gestió i control de plans parcials, especials, estudis de detall, projectes d'urbanització, projectes de compensació, projectes de reparcel·lació i tramitació aprovació estatuts entitats col·laboradores.
3. Creació i gestió del patrimoni municipal del sòl.
4. Inspecció d'obres.
5. Vetllar pel patrimoni arquitectònic.
6. Proposar la concessió de llicències d'obres majors a la Junta de Govern Local.
7. Concessió de llicències d'obres menors.
8. Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus,
9. Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.
10. Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.
11. Representació en les juntes de compensació i entitats urbanístiques col·laboradors.
12. Projectes i habitatge.
13. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
14. .Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
15. Gestió i control en alta del servei d'aigua i clavegueram.
16. *Devolució d'ingressos indeguts en expedients d'obres menors referents a:*
 - *Ordenança Fiscal 3, impost sobre construccions, instal·lacions i obres.*

- *Ordenança Fiscal 7, taxa per expedició de documents administratius*
- *Ordenança Fiscal 8, Taxa per expedició de llicències urbanístiques.*

DESEÑ .- Aprovar dins de l' **ÀREA DE SERVEIS A LES PERSONES**, l' especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA DE SERVEIS A LES PERSONES

1. Serveis Socials.
2. Grups d'atenció especial.
3. Grups en situació d'exclusió social.
4. Atenció familiar.
5. Centres cívics i d'atenció a la Gent Gran
6. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
7. Polítiques socials.
8. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la Regidoria.
10. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
11. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
12. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
13. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA DE PROMOCIÓ CULTURAL

1. Programació d'acció cultural.
2. Centres de cultura municipal.
3. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret. .
4. Establiment de convenis en matèria de cultura amb qualsevol entitat sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els pressupostos municipals.
5. Inventari i gestió d'edificis propis per a actes de tipus cultural.
6. Entitats culturals.
7. Gestió/promoció del Charlie Rivel Hall, promoció/gestió del Castell de Cubelles, Fortí de la Mota...
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
9. Arxiu Històric.

REGIDORIA DE POLÍTIQUES D'IGUALTAT

1. Desenvolupament d'actuacions que tinguin per finalitat la eliminació de

- qualsevol tipus de discriminació per raons de sexe, opció sexual o identitat de gènere i la promoció d'una igualtat d'oportunitats efectiva entre sexes.
2. Planificació, programació i realització de projectes i accions per:
 - Promoure la participació de la dona en la vida pública i social i el seu accés a llocs amb presa de decisions,
 - Eradicar la violència de gènere.
 - Afavorir la coeducació i fomentar la producció cultural de la dona.
 - Facilitar la conciliació de la vida laboral, familiar i personal de la ciutadania i promoure la corresponsabilitat dels homes en les tasques domèstiques i de la vida familiar.
 - Eliminar les discriminacions basades en la orientació sexual i contribuir a la normalització social de les persones homosexuals, bisexuals i transexuals.
 3. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la Regidoria.
 4. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord SEGON d'aquest Decret

ONZÈ .- Aprovar dins de l' **ÀREA DE SEGURETAT CIUTADANA, COOPERACIÓ I SALUT** l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

REGIDORIA DE SEGURETAT CIUTADANA

1. Gestió, coordinació i control de la Policia Local sota la prefectura de l'Alcaldia.
2. Concessió d'autoritacions d'actes públics a desenvolupar a la via pública.
3. Senyalització viària.
4. Vigilància i control del compliment de les Ordenances Municipals.
5. Seguretat en els espais públics.
6. Gestió del trànsit.
7. Protecció civil.
8. Grup d'intervenció de riscos (GIR).
9. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
10. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
11. Establiment de campanyes de prevenció entre les regidories de Joventut i Serveis a les persones.
12. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
13. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA DE COOPERACIÓ,

1. Servei d'atenció als immigrants.
2. Servei d'alfabetització d'estrangers.
3. Plans d'acollida.
4. Relacions amb les associacions i ONG's de l'àmbit dels serveis a les persones.
5. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
6. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA DE SALUT

1. Salut i consum sanitari.
2. Control alimentari.
3. Control sanitari.
4. Desratització i desinfeccions.
5. Medicina preventiva.
6. Promoció de la salut.
7. Establiment de convenis competència de salut pública sempre que estiguin previstos pressupostàriament.
8. Control d'animals i plagues.
9. Gestió del Cementiri municipal:
 - Gestió administrativa
 - Autoritzacions demaniales.
 - Gestió, manteniment i inversions en cementiri.
10. Gestió, control i neteja del servei de platges.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
13. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa del cementiri municipal. (Ordenança 10)

DOTZÈ .- Aprovar dins de l' **ÀREA TURISME**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents

REGIDORIA DE TURISME,

1. Promoció turística (festes de promoció turístiques de la Vila).
2. Fires turístiques.
3. Establiments turístics.
4. Relacions turístiques exteriors.
5. Informació turística.
6. Plans de desenvolupament turístic.
7. Relacions amb organismes amb competències turístiques.
8. Establiments de competència de turisme sempre que estiguin previstos pressupostàriament.

9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

TRETZÈ .- Aprovar dins de l' **ÀREA D'ESPORTS**, l' especificació de les facultats de delegació d'atribucions de gestió i resolució, següents

REGIDORIA D' ESPORTS,

1. Gestió i promoció de la política esportiva.
2. Inventari i planificació de les instal·lacions esportives municipals.
3. Gestió i manteniment de les instal·lacions esportives municipals.
4. Programació de la inversió en el poliesportiu.
5. Concessió de subvencions a entitats o particulars per al finançament d'activitats que es creguin d'interès general d'acord amb el pressupost de la corporació.
6. Potenciar les entitats esportives i l'esport base.
7. Polítiques d'esport escolar i extraescolar.
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
9. Representació en activitats institucionals en l'àmbit esportiu
10. Relacions amb entitats extramunicipals en matèria esportiva.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
13. Seguiment dels convenis amb els clubs.”

Cinquè.- Notificar aquesta resolució als regidors afectats.

Sisè.- Comunicar la present resolució als diferents serveis i departaments administratius de la Corporació.

Setè.- Publicar la present resolució al BOP de Barcelona, al tauler d'anuncis i al Butlletí d'informació municipal.

Vuitè- Donar compte de l'adopció d'aquesta resolució al Ple de la corporació en la propera sessió ordinària que se celebri.”

Els membres del Ple en resten assabentats.

7. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 512/2010, MITJANÇANT EL QUAL A PARTIR DEL 9 DE JUNY DE 2010 EL SR. JOAN ALBET I MIRÓ DEIXA DE GAUDIR DEL RÈGIM DE DEDICACIÓ EXCLUSIVA A L' AJUNTAMENT DE CUBELLES

Es dóna compte al Ple del següent :

“DECRET DE L' ALCALDIA NÚM. 512/10

D'acord 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, 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, els membres de les corporacions locals tenen dret a percebre retribucions per l'exercici dels seus càrrecs en dos supòsits: quan els desenvolupin en règim de dedicació exclusiva i quan es desenvolupin en règim de dedicació parcial per realitzar funcions de presidència, vice-presidència, ostentar delegacions o desenvolupar responsabilitats que així ho requereixin;

Mitjançant Decret d'Alcaldia núm. 617/2008, de 29 de juliol, es determinava que el Sr. Joan Albet i Miró exerciria les seves funcions en règim de dedicació exclusiva, des de l'1 d'agost.

En data 8 de juny de 2010, registre d'entrada núm. 2010/7811 del mateix dia el Sr. Joan Albet i Miró – juntament amb la resta de representants del grup municipal de Convergència i Unió - presenta instància davant l'Ajuntament indicant que renuncia a les delegacions que fins llavors ostentava.

Atès que 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;

Per això, en exercici de les competències legalment atribuïdes

HE RESULT:

Primer.- Determinar que a partir del dia 9 de juny de 2010 el Sr. JOAN ALBET I MIRÓ deixi de gaudir del règim de dedicació exclusiva a l'Ajuntament de Cubelles.

Segon.- Notificar la present resolució al Sr. Albet.

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.

Cinquè.- Donar compte d'aquest decret al Ple de la corporació.”

Els membres del Ple en resten assabentats.

8. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 513/2010, QUE DEIXA SENSE EFECTE EL DECRET DE L' ALCALDIA NÚM. 333/2007 DE 25 DE JUNY I PEL QUAL ES NOMENEN NOUS TINENTS D' ALCALDE

Es dóna compte al Ple del següent :

“DECRET DE L’ ALCALDIA NÚM. 513/10

Atès l’acord de Ple del dia 16/06/07 de nomenament de l’Alcaldia a favor de la Sra. M^a Lluïsa Romero Tomàs, de conformitat amb allò que disposa l’article 196 de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general;

Conforme al que disposa l’article 23.3 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local, art. 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 46 i 48 del RD 2568/86, de 28 de novembre, la designació dels tinents d’Alcalde és competència d’aquesta Alcaldia, qui haurà de procedir al seu nomenament, mitjançant Decret, entre els membres de la Junta de Govern Local;

Mitjançant Decret d’aquesta Alcaldia núm. 333/07, de 25 de juny es va procedir a nomenar els tinents d’alcalde d’aquest ajuntament de la següent forma:

- Primer tinent d’Alcalde: Joan Albet i Miró
- Segon Tinent d’Alcalde: Sr. Joan Andreu Rodríguez i Serra
- Tercer Tinent d’Alcalde: Sr. Francesc Xavier Grau i Roig
- Quart Tinent d’Alcalde: Sra. Noemí Cuadra i Soriano
- Cinquè Tinent d’Alcalde: Sr. Miguel Ángel López i Robles

En data 8 de juny de 2010, registre d’entrada núm. 2010/7811 del mateix dia el Sr. Joan Albet i Miró, la Sra. Noemí Cuadra i Soriano, el Sr. Lluís Pineda i Gavaldà i la Sra. Rosa Fonoll i Ventura presenten instància davant l’Ajuntament indicant que renunciïn a les delegacions que fins llavors ostentaven.

Atès que dita circumstància m’obliga a realitzar una redistribució de les responsabilitats de govern, així com de tinències d’alcaldia;

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

HE RESULT:

Primer.- Deixar sense efecte el Decret d’Alcaldia núm. 333/2007, de 25 de juny.

Segon.- Nomenar 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:

- Primer Tinent d’Alcalde: Sr. Joan Andreu Rodríguez i Serra
- Segon Tinent d’Alcalde: Sr. Francesc Xavier Grau i Roig
- Tercer Tinent d’Alcalde: Sr. Miguel Ángel López Robles.
- Quart Tinent d’Alcalde: Sra. Prudencia Carrasco Madrid.

Tercer.- Establir que en cas d’absència, vacant o malaltia d’aquesta Alcaldia, les atribucions i competències que em reconeix la legislació vigent seran desenvolupades

pels tinents d'Alcalde, preferentment, de conformitat amb l'ordre de nomenament, sense perjudici de la possibilitat de delegació al següent tinent d'alcalde, segons ordre de nomenament.

Quart.- A aquest efecte, aquesta Alcaldia, quan hagi d'absentar-se del terme municipal, establirà, mitjançant Decret, la durada de la seva absència, designant al tinent d'Alcalde que hagi d'assumir les seves competències.

De no conferir-se aquesta delegació expressament, aquesta Alcaldia serà substituïda pel primer tinent d'Alcalde, i en el seu defecte, per qualsevol dels altres tinents d'Alcalde establerts en segon lloc que es trobin presents, els quals hauran de donar compte d'això a la resta de la Corporació, sense que durant el mateix dia pugui actuar com Alcalde accidental més d'un d'ells.

Igualment, quan durant la celebració d'una sessió l'Alcaldessa s'hagués d'abstenir d'intervenir en relació a algun punt concret de la mateixa, la substituirà el Tinent d'Alcalde a qui correspongui.

Cinquè.- La condició de Tinent d'Alcalde es perd, a banda del cessament, per renúncia expressa manifestada per escrit, per la pèrdua de la condició de membre de la Junta de Govern o per cessament de l'autoritat que els ha nomenat.

Sisè.- Comunicar aquest Decret als tinents d'Alcalde afectats, fent-los constar que hauran de mantenir informada a aquesta Alcaldia de l'exercici de les seves atribucions com Alcalde accidental, no podent, durant l'esmentat exercici, ni modificar les delegacions ja efectuades per aquesta Alcaldia amb anterioritat, ni atorgar altres noves.

Setè.- Publicar la present resolució en el BOP, sens perjudici de la seva efectivitat des del dia de la signatura de la Resolució per l'Alcaldia.

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

Els membres del Ple en resten assabentats.

9. DONAR COMPTE DEL DECRET DE L' ALCALDIA NÚM. 514/2010, MITJANÇANT EL QUAL ES MODIFICA LA COMPOSICIÓ DEL MEMBRES DE LA JUNTA DE GOVERN LOCAL

Es dóna compte al Ple del següent :

“DECRET D'ALCaldIA NÚM. 514 / 2010

D'acord amb el articles 20.1.b) i 23 de l'esmentada Llei, en concordança amb l'article 48.1 b) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya i demás legislació complementària, en aquest Municipi és obligatòria la constitució de la Junta de Govern Local, per tenir una població de dret superior a cinc mil habitants.

Mitjançant Decret de l'Alcaldia núm. 332/2007, de 25 de juny, modificat pel Decret d'Alcaldia núm. 37/2009, de 22 de gener, es resol l'aprovació de la constitució de la junta de govern local amb caràcter resolutori i deliberant, integrada pels membres següents:

- Presidenta: Sra. M. Lluïsa Romero i Tomás, Alcaldessa de l'Ajuntament de Cubelles
- Vocals:
 1. Sr. Joan Albet i Miró
 2. Sr. Joan Andreu Rodríguez i Serra
 3. Sr. Francesc Xavier Grau i Roig
 4. Sra. Noemí Cuadra i Soriano
 5. Sr. Miguel Ángel López i Robles

Així mateix, mitjançant els Decrets esmentats, es resol establir que les sessions ordinàries de la Junta de Govern Local en sessió de caràcter resolutori tindran lloc, amb una periodicitat quinzenal, el segon i quart dimarts de cada mes, a les 19:00 hores i que la Junta de Govern Local, en sessió de caràcter deliberant, es reunirà amb una periodicitat quinzenal el primer i tercer dimarts de cada mes, a les 19:00 hores;

En data 8 de juny de 2010, registre d'entrada núm. 2010/7811 del mateix, dia el Sr. Joan Albet i Miró, la Sra. Noemí Cuadra i Soriano, el Sr. Lluís Pineda i Gavaldà i la Sra. Rosa Fonoll i Ventura presenten instància davant l'Ajuntament indicant que renuncien a les delegacions que fins llavors ostentaven.

Atès que dita circumstància m'obliga a realitzar una nova configuració dels que han de ser els membres de la Junta de Govern;

Atès que per qüestions d'organització municipal resulta convenient de fixar en dimecres les sessions ordinàries de la Junta de Govern Local, tant sigui de caràcter resolutori com deliberant;

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

HE RESULT

Primer.- Modificar la composició dels membres de la Junta de Govern Local, òrgan col·legiat municipal amb funcions de caràcter resolutori i deliberant, la qual quedarà integrada pels membres següents:

- Presidenta: Sra. M. Lluïsa Romero i Tomás, Alcaldessa de l'Ajuntament de Cubelles
- Vocals:
 1. Sr. Joan Andreu Rodríguez i Serra
 2. Sr. Francesc Xavier Grau i Roig
 3. Sr. Miguel Ángel López i Robles
 4. Sra. Prudencia Carrasco Madrid.

Segon.- Modificar el punt 2n i 3r del Decret de l'Alcaldia núm 332/2007, de 25 de juny, i punt 1r del Decret 37/2009, de 22 de gener i establir que la Junta de Govern Local, en sessió de caràcter resolutori, celebrarà les seves sessions, amb periodicitat quinzenal, el segon i quart dimecres de cada mes, a les 18:00 hores.

Tercer.- Modificar el punt 2n i 3r del Decret de l'Alcaldia núm 332/2007, de 25 de juny, i punt 1r del Decret 37/2009, de 22 de gener i establir que la Junta de Govern Local, en sessió de caràcter deliberant, es reunirà amb una periodicitat quinzenal el primer i tercer dimecres de cada mes, a les 18:00 hores.

Quart.- Modificar el punt Quart del Decret d'Alcaldia núm. 332/2007, de 25 de juny, modificat pel Decret d'Alcaldia núm. 37/2009, de 22 de gener, i facultar a l'Alcaldessa per a suspendre la celebració de les sessions de la Junta de Govern Local, a més de les expressades, quan el dia previst de celebració es realitzi algun acte de caràcter institucional en el que sigui preceptiva l'assistència de l'Alcaldessa i/o membres de la Junta de Govern.

Cinquè.- Comunicar aquesta resolució a tots els regidors afectats i als caps dels diferents Serveis Municipals, pel seu coneixement i efectes.

Sisè.- Donar compte al Ple d'aquesta resolució."

Els membres del Ple en resten assabentats.

10. DONAR COMPTE DEL DECRET 520/2010, DE 9 DE JUNY, PEL QUAL ES RESOL DEIXAR SENSE EFECTE EL DECRET 334/2007, DE 25 DE JUNY, AMB DIVERSES MODIFICACIONS, I APROVAR LA CREACIÓ DE LES NOVES ÀREES MUNICIPALS I LA DELEGACIÓ D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ EN LES DIFERENTS REGIDORIES DE L'AJUNTAMENT A FAVOR DELS REGIDORS DE LES MATEIXES

És dóna compte al Ple del següent:

"DECRET ALCALDIA NÚM. 520 / 2010

Mitjançant Decret d'aquesta Alcaldia núm. 334/07, de 25 de juny, modificat pels decrets d'alcaldia núm. 394/07, de 17 de juliol, decret núm. 134/09, de 17 de febrer, decret núm. 112/10, de 14 d'abril i decret núm. 497/2010, de 2 de juny, es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents

En data 8 de juny de 2010, registre d'entrada núm. 2010/7811 del mateix dia, el Sr. Joan Albet i Miró, la Sra. Noemí Cuadra i Soriano, el Sr. Lluís Pineda i Gavaldà i la Sra. Rosa Fonoll i Ventura presenten instància davant l'Ajuntament indicant que

renuncien a les delegacions que fins llavors ostentaven.

Atès que dita circumstància m'obliga a realitzar una redistribució de les responsabilitats de govern a favor dels diferents regidors i regidores;

Per tot això, aquesta Alcaldia, en ús de les atribucions conferides pels articles 21.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en la nova redacció donada per la Llei 57/2003 de 16 desembre, de mesures per a la modernització del govern local i 53.3 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 14 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú

HE RESULT:

Primer.- Deixar sense efecte el Decret de l'Alcaldia núm. 334/2007, de 25 de juny, modificat per Decrets de l'Alcaldia 394/2007, de 17 de juliol, decret núm. 134/09, de 17 de febrer, decret núm. 112/10, de 14 d'abril i decret núm. 497/2010, de 2 de juny, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

Segon.- Aprovar la creació de les diferents àrees municipals i efectuar a favor dels regidors de la Corporació que a continuació es relacionen, una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives Regidories, que queden constituïdes de la següent manera:

ÀREA D'ALCALDIA I INNOVACIÓ

SRA. MARIA LLUÏSA ROMERO TOMÀS

ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL

SR. FRANCESC XAVIER GRAU ROIG

ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE

SR. MIQUEL ÀNGEL LÓPEZ ROBLES

ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES

SRA. PRUDENCIA CARRASCO MADRID

ÀREA DE SEGURETAT I SUPORT A LA CIUTADANIA

SR. JOAN ANDREU RODRÍGUEZ SERRA

Tercer.- Delegar a tots els regidors esmentats l'atribució de poder dictar resolucions administratives en els àmbits objecte de delegació, així com la possibilitat d'efectuar dintre del mateix àmbit les contractacions i concessions de tot tipus quan el seu import no superi els tres mil euros (3.000 €).

Quart.- La delegació general a favor dels esmentats regidors a la que s'ha fet referència a l'acord SEGON d'aquest Decret, comportarà, tant la facultat de direcció de l'àrea corresponent, com la seva gestió, mitjançant la realització de totes aquelles actuacions necessàries per al desenvolupament de l'àrea delegada, fins i tot la signatura de quants documents de tràmit o definitius, incloses les propostes de resolució, siguin necessàries per l'execució de la mateixa.

Cinquè.- Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades pels seus titulars en un altre òrgan o regidor.

Sisè.- Aprovar la especificació de les facultats de delegació d'atribucions de gestió i resolució en l'**ÀREA DE L'ALCALDIA I INNOVACIÓ** a favor de la Sra. M. Lluïsa Romero i Tomàs, següents:

ÀREA DE L'ALCALDIA I INNOVACIÓ

18. Fomentar en col·laboració amb els departaments, la prestació de serveis.
19. Protocol.
20. Seguretat ciutadana, comandament directe de la Policia Local.
21. Relacions institucionals.
22. Resolucions d'expedients de responsabilitat patrimonial.
23. Ordres de manteniment i execució forçosa subsidiària.
24. Gestió d'ús dels espais municipals i via pública.
25. Arxiu administratiu.
26. Registre general.
27. Padró
28. Gestió, manteniment i control de l'inventari municipal i Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
29. Assessoria jurídica i gestoria.
30. Ordenació de pagaments.
31. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorera/a de l'Ajuntament o de qui legalment els substitueixi.
32. Totes les relacionades amb Recursos Humans.
33. Innovació tecnològica.
34. Informàtica.
35. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública. (Ordenança 14)
 - Expedients de multes de trànsit.
19. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'Alcaldia.
20. Proposar a l'òrgan competent les contractacions i concessions quan el seu

import superi el previst a l'acord *TERCER* d'aquest Decret.

Setè.- Aprovar dins de l'**ÀREA DE SEGURETAT I SUPORT A LA CIUTADANIA**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE SEGURETAT I SUPORT A LA CIUTADANIA.

SEGURETAT CIUTADANA

14. Gestió, coordinació i control de la Policia Local sota la prefectura de l'Alcaldia.
15. Senyalització viària.
16. Vigilància i control del compliment de les Ordenances Municipals.
17. Seguretat en els espais públics.
18. Gestió del trànsit.
19. Protecció civil.
20. Grup d'intervenció de riscos (GIR).
21. Establiment de campanyes de prevenció.
22. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
23. Establiment de campanyes de prevenció entre les diferents àrees.
24. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
25. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

SALUT I COOPERACIÓ:

14. Salut i consum sanitari.
15. Control alimentari.
16. Control sanitari.
17. Desratització i desinfeccions.
18. Medicina preventiva.
19. Promoció de la salut.
20. Establiment de convenis competència de salut pública sempre que estiguin previstos pressupostàriament.
21. Control d'animals i plagues.
22. Gestió del Cementiri municipal:
 - Gestió administrativa
 - Autoritzacions demaniales.
 - Gestió, manteniment i inversions en cementiri.
23. Gestió, control i neteja del servei de platges.
24. Expedients de devolució d'ingressos indeguts en els següents expedients:
 - Taxa del cementiri municipal. (Ordenança 10)
25. Servei d'atenció als immigrants.
26. Servei d'alfabetització d'estrangers.
27. Relacions amb les associacions i ONG's,
28. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.

29. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

ENSENYAMENT:

12. Planificació escolar.
13. Inventari i manteniment d'edificis escolars.
14. Participació en el sistema educatiu.
15. Establiment de convenis en matèria d'ensenyament, sempre que estiguin previstos pressupostàriament.
16. Alfabetització d'adults.
17. Ensenyament del català.
18. Ensenyaments especials.
19. Cooperació en la construcció de centres docents.
20. Promoció de projectes educatius.
21. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
22. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

INFANCIA I JOVENTUT:

12. Promoció d'activitats infantils i juvenils
13. Suport i potenciació d'Entitats juvenils.
14. Promoció i gestió d'espais juvenils.
15. Establiment de convenis en matèria de joventut, sempre que les eventuais aportacions econòmiques estiguin previstes pressupostàriament.
16. Dinamització de tots els àmbits que afectin als joves.
17. Control i seguiment del Pla Jove.
18. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
19. Establiment de campanyes de prevenció entre les diferents àrees.
20. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
21. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

Vuitè.- - Aprovar dins de l'ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA D'ECONOMIA, PARTICIPACIÓ CIUTADANA I CANVI SOCIAL

ECONOMIA:

23. Preparació de l'avantprojecte de pressupostos.
24. Preparació dels expedients de crèdits i operacions de tresoreria.
25. Control d'ingressos i pagaments.
26. Control de les imposicions locals.

27. Preparació projectes d'ordenances fiscals.
28. Control i seguiment del Servei de Recaptació.
29. Prefectura de la inspecció fiscal quan a temes resolutoris.
30. Potestat sancionadora en matèria fiscal.
31. Concerts econòmics.
32. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta àrea.
33. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
34. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.
35. Expedients de devolució d'ingressos indeguts no expressament delegats a favor de cap altre regidor/a.
36. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
37. Aprovació de les liquidacions de taxes, impostos i preus públics, el cobrament dels quals correspongui a la recaptació directa i la resolució dels recursos contra les mateixes liquidacions.
38. Facultar per suspendre la tramitació de procediments recaptatoris en els casos previstos a l'article 14.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i a l'article 119 del Reglament general de recaptació.
39. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
40. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
41. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
42. Devolució de garanties de contractes.
43. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
44. Coordinació i planificació dels serveis contractats per la Corporació.

PARTICIPACIÓ CIUTADANA

13. Moviments associatius.
14. Relacions amb les associacions cíviques.
15. Potenciar la participació dels col·lectius i fomentar l'associacionisme per a la defensa dels interessos dels ciutadans.
16. Divulgar les activitats, els serveis i els treballs que la Corporació i les associacions i entitats col·laboradores duguin a terme amb els sistemes més adequats, etc.
17. Gestió de l'Oficina d'atenció al ciutadà.
18. Gestió del Servei d'informació finestreta única.
19. Servei d'informació telefònica i telemàtica al ciutadà i web corporatiu de la descentralització administrativa.
20. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta àrea.
21. Fomentar i coordinar la prestació de serveis als ciutadans a través de

- convenis amb entitats públiques i privades.
22. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

COMUNICACIÓ:

11. Mitjans de comunicació i difusió
12. Inventari d'equipaments de comunicació.
13. Publicacions municipals.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

ESPORTS:

11. Gestió i promoció de la política esportiva.
12. Inventari, planificació de la inversió, gestió i manteniment de les instal·lacions esportives municipals.
13. Gestió i manteniment de les instal·lacions esportives municipals.
14. Programació de la inversió en el poliesportiu.
15. Concessió de subvencions a entitats o particulars per al finançament d'activitats que es creguin d'interès general d'acord amb el pressupost de la corporació.
16. Potenciar les entitats esportives i l'esport base.
17. Polítiques d'esport escolar i extraescolar.
18. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
19. Representació en activitats institucionals en l'àmbit esportiu
20. Relacions amb entitats extramunicipals en matèria esportiva.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
13. Seguiment dels convenis amb els clubs.

Novè.- Aprovar dins de l'**ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE TERRITORI, PLANEJAMENT I CIUTAT SOSTENIBLE

OBRES I SERVEIS VIARIS:

12. Programació, gestió i control de les obres en edificis municipals i espais públics.
13. Resoldre els expedients sobre la devolució de fiances definitives constituïdes per respondre dels contractes d'execució d'obres del paràgraf anterior.
14. Gestió manteniment d'edificis municipals, no expressament atribuïda a cap altra àrea.
15. Brigada municipal.

16. Gestió i control de la xarxa de serveis públics en general (aigua, gas, electricitat, clavegueram, telèfon ...).
17. Barris i/o Urbanitzacions
18. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
19. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
20. Concessió de llicències de gual.

MEDI AMBIENT:

15. Prevenció i control del Medi Ambient.
16. Depuradores d'aigües.
17. Relacions amb els òrgans no municipals competents en matèria de Medi Ambient.
18. Gestió i control del servei de recollida, tractament i eliminació d'escombreries domiciliàries.
19. Servei de neteja viària.
20. Servei de parcs i jardins.
21. Establiment de convenis competència de Medi Ambient sempre que estiguin previstos pressupostàriament.
22. Control d'abocadors incontrolats.
23. Potestat sancionadora en matèria de medi ambient per infraccions lleus.
24. Ordres d'execució de neteja de solars.
25. Deixalleria.
26. Relacions amb les associacions de defensa forestal.
27. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
28. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret. .

URBANISME I PLANEJAMENT:

17. Gestió de Pla General.
18. Gestió i control de plans parcials, especials, estudis de detall, projectes d'urbanització, projectes de compensació, projectes de reparcel·lació i tramitació aprovació estatuts entitats col·laboradores.
19. Creació i gestió del patrimoni municipal del sòl.
20. Inspecció d'obres.
21. Vetllar pel patrimoni arquitectònic.
22. Proposar la concessió de llicències d'obres majors a la Junta de Govern Local.
23. Concessió de llicències d'obres menors.
24. Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus.
25. Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.
26. Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.
27. Representació en les juntes de compensació i entitats urbanístiques

- col·laboradors.
28. Projectes i habitatge.
 29. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
 30. .Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
 31. Gestió i control en alta del servei d'aigua i clavegueram.
 32. Devolució d'ingressos indeguts en expedients d'obres menors referents a:
 - Ordenança Fiscal 3, impost sobre construccions, instal·lacions i obres.
 - Ordenança Fiscal 7, taxa per expedició de documents administratius
 - Ordenança Fiscal 8, Taxa per expedició de llicències urbanístiques.

Desè.- - Aprovar dins de l'**ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents:

ÀREA DE QUALITAT DE VIDA I SERVEIS A LES PERSONES

CULTURA:

1. Promoció de la cultura..
2. Festes populars.
3. Agermanaments
4. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.
5. Establiment conveni en matèria de Cultura amb qualsevol entitat sempre que les eventuals aportacions municipals estiguin previstes als pressupostos.
6. Relació amb les entitats culturals.
7. Inventari i gestió d'edificis propis per a actes de tipus cultural.
8. Gestió/promoció del Charlie Rivel Hall, promoció/gestió del Castell de Cubelles, Fortí de la Mota...
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la àrea.
10. Arxiu Històric.

SERVEIS A LES PERSONES:

14. Serveis Socials.
15. Grups d'atenció especial.
16. Grups en situació d'exclusió social.
17. Atenció familiar.
18. Centres cívics i d'atenció a la Gent Gran
19. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
20. Polítiques socials.
21. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
22. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.

23. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
24. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
25. Establiment de campanyes de prevenció entre les diferents àrees.
26. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret.

POLÍTIQUES D'IGUALTAT:

5. Desenvolupament d'actuacions que tinguin per finalitat la eliminació de qualsevol tipus de discriminació per raons de sexe, opció sexual o identitat de gènere i la promoció d'una igualtat d'oportunitats efectiva entre sexes.
6. Planificació, programació i realització de projectes i accions per:
 - Promoure la participació de la dona en la vida pública i social i el seu accés a llocs amb presa de decisions,
 - Eradicar la violència de gènere.
 - Afavorir la coeducació i fomentar la producció cultural de la dona.
 - Facilitar la conciliació de la vida laboral, familiar i personal de la ciutadania i promoure la corresponsabilitat dels homes en les tasques domèstiques i de la vida familiar.
 - Eliminar les discriminacions basades en la orientació sexual i contribuir a la normalització social de les persones homosexuals, bisexuals i transexuals.
7. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
8. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *TERCER* d'aquest Decret

DINAMITZACIÓ ECONÒMICA :

23. Promoció comercial, industrial i de serveis.
24. Plans de desenvolupament econòmic.
25. Servei d'orientació laboral (SOLC) .
26. Establiment de convenis competència de promoció econòmica sempre que estiguin previstos en els pressupostos.
27. Oficina del consumidor.
28. Pla d'úsos de les platges.
29. Potestat sancionadora en matèria d'activitats per infraccions lleus.
30. Mercat.
31. Concessió d'autoritacions demaniales relacionades amb activitats econòmiques.
32. Transports públics i taxis.
33. Suport al sector agrari i ramader.

34. Inspeccions d'activitats industrials i comercials.
35. Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.
36. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
37. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord **TERCER** d'aquest Decret.
38. Qualsevol altra relacionada amb les anteriors, en el marc de la normativa vigent.

TURISME:

11. Promoció turística.
12. Fires.
13. Establiments turístics.
14. Relacions amb organismes amb competències turístiques.
15. Establiments de competència de turisme sempre que estiguin previstos pressupostàriament.
16. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'àrea.
17. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord **TERCER** d'aquest Decret.

Onzè.- Notificar aquesta resolució als regidors afectats.

Dotzè.- Comunicar la present resolució als diferents serveis i departaments administratius de la Corporació.

Tretzè.- Publicar la present resolució al BOP de Barcelona, al tauler d'anuncis i al Butlletí d'informació municipal.

Catorzè- Donar compte de l'adopció d'aquesta resolució al Ple de la corporació en la propera sessió ordinària que se celebri.”

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

11. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE CREACIÓ DE LA COMISSIÓ INFORMATIVA DE CARÀCTER GENERAL I PERMANENT

El Ple reunit el dia 2 de juliol de 2007 va adoptar l'acord d'aprovar la creació de la Comissió Informativa de caràcter general i permanent.

Atès el Decret de l' Alcaldia núm. 513/2010 pel qual es deixa sense efecte el Decret

núm. 333/2007 de 25 de juny i es nomenen els tinents d' alcalde de l' Ajuntament.

Vist el dictamen favorable de la Comissió Informativa de data 14 de juny de 2010.

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

A C O R D S

PRIMER.- Modificar la composició dels membres de la Comissió Informativa de caràcter general i permanent, en el sentit que el vicepresident serà el 1r tinent d'alcalde, Sr. Joan Andreu Rodríguez i Serra, que substituirà al president en cas d'absència o malaltia.

SEGON.- Comunicar aquest acord als diferents grups polítics municipals, al regidor no adscrit i als caps dels diferents departaments administratius.

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

12. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA COMPOSICIÓ I FUNCIONAMENT DE LA COMISSIÓ ESPECIAL DE COMPTES

El Ple reunit en sessió extraordinària de 2 de juliol de 2007 va aprovar la composició i funcionament de la Comissió Especial de Comptes.

Vist el Decret de l' alcaldia núm. 513/2010 pel qual es deixa sense efecte el Decret núm. 333/2007 de 25 de juny i es nomenen els tinents d' alcalde de l' Ajuntament.

Atès allò que disposa l'article 116 de la Llei 7/1985 de 2 d'abril; l'article 222 del TRLHL 2/2004, de 5 de març, i l'article 101.1 del TRLMRL 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya.

Vist el dictamen favorable de la Comissió Informativa de data 14 de juny de 2010.

Per tot això aquesta Alcaldia, d'acord amb la legislació abans esmentada , en concordança amb els articles 123 i ss del RD 2568/1986, en tot allò que no s'oposi , contradigui o sigui incompatible amb els anteriors, proposa al Ple de l' Ajuntament l'adopció dels següents

A C O R D S

PRIMER.- Modificar la composició de la Comissió Especial de Comptes en el sentit d' establir que el vicepresident de la mateixa serà el 1er. tinent d' alcalde.

SEGON.- Comunicar aquest acord als grups polítics municipals , al regidor no adscrit Sr. Jordi Coch i Datzira i a la secretària de la Comissió Especial de Comptes.

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

13. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE CREACIÓ DE LA JUNTA DE PORTAVEUS

El Ple reunit en sessió extraordinària el dia 2 de juliol de 2007 va aprovar la creació de la Junta de Portaveus.

D'acord amb la legislació vigent, l'Ajuntament té 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.

Vist el Decret de l' alcaldia núm. 513/2010 pel qual es deixa sense efecte el Decret núm. 333/2007 de 25 de juny i es nomenen els tinents d' alcalde de l' Ajuntament.

Atesa la voluntat d'aquesta Alcaldia de deixar obert el règim de funcionament i competències de les Juntes de Portaveus – dintre del marc legal aplicable - per tal de consensuar-lo amb els propis grups municipals;

Per tot això, aquesta Alcaldia, de conformitat amb la legislació abans esmentada, proposa al Ple de l'Ajuntament, l'adopció dels següents :

A C O R D S

PRIMER.- Modificar la composició de la Junta de Portaveus, que estarà integrada pels membres següents:

- **Presidenta:** L'Alcaldessa-presidenta de la Corporació, la Sra. M. Lluïsa Romero i Tomás.
- **Vicepresident:** 1r tinent d'alcalde, que substituirà a la presidenta en cas d'absència o malaltia.
- **Vocals:** - Els representants dels diferents grups municipals amb representació a l' Ajuntament de Cubelles, a proposta dels mateixos.
- **Secretària:** Funcionari/a de la Corporació.

SEGON.- Comunicar aquest acord als diferents grups polítics municipals i al Sr. Jordi Coch i Datzira, regidor no adscrit.

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

14. APROVACIÓ, SI S' ESCAU, DE LA CONCESSIÓ DE LA COMPATIBILITAT A * AMB L' EXERCICI D' ACTIVITAT COM ARQUITECTE**

Atès que ***, amb DNI *, funcionari de carrera de l'Ajuntament de Cubelles * sol·licita mitjançant registre general d'entrada número */* i registre d'entrada número */* que li sigui concedida la compatibilitat de l'exercici de la professió d'arquitecte dins l'àmbit privat, amb l'activitat com a funcionari de l'Ajuntament de Cubelles

Vist l'informe número 75-10 del Departament de Recursos Humans.

Atès que la segona activitat per la qual *** demana la compatibilitat no incorre en causa d'incompatibilitat legal.

Vist allò que diu la Llei 53/1984, de 26 de desembre, d' Incompatibilitats del personal al servei de les Administracions Públiques.

Vist el dictamen favorable de la Comissió Informativa de data 14 de juny de 2010.

Atès que el reconeixement de compatibilitat o la declaració de la incompatibilitat és competència del Ple de la Corporació.

Per tot això, proposa al Ple l'adopció del següent acord:

PRIMER.- Concedir a *** l'autorització de compatibilitat amb l'exercici de la professió d'arquitecte dins l'àmbit privat, compatibilitat que queda expressament condicionada al següent:

a) L'exercici de la professió d'arquitecte dins l'àmbit privat no podrà modificar la jornada de treball ni l'horari de l'interessat, i restarà automàticament sense efectes en cas de canvi de lloc en el sector públic o de modificació de les condicions del lloc de treball.

Així mateix, no serà excusa a la falta d'assistència al lloc que treballi quan sigui requerit pel seu càrrec, ni a l'endarreriment, negligència o descuit en l'exercici de les seves funcions.

b) La suma de jornades de l'activitat pública principal i l'activitat privada, no pot superar la jornada ordinària de l' Administració incrementada en un 50%.

c) No podrà invocar o fer ús de la seva condició pública per a l'exercici de l'activitat privada. La qual cosa inclou que no podrà utilitzar el seu càrrec públic per a promocionar, captar clients per a sí mateix o per altres professionals del seu àmbit.

d) No podrà exercir per sí mateix o mitjançant substitució, l'activitat objecte de compatibilitat, ja sigui per compte pròpia o sota la dependència o al servei d'entitats o particulars que es relacionen directament amb les que desenvolupi el Departament, Organisme o Entitat on estigui destinat.

SEGON.- Disposar la inscripció de la compatibilitat en el Registre de Personal als

efectes corresponents .

La Sra. Alcaldessa explica la proposta

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

15. ALTRES TEMES

15.1. APROVACIÓ SI S'ESCAU, DEL RÈGIM RETRIBUTIU DELS CÀRRECS ELECTES, ASSISTÈNCIES I ASSIGNACIONS ALS GRUPS MUNICIPALS.

Arran del Reial Decret Llei 8/2010 de 20 de maig, pel qual s'adopten mesures extraordinàries per la reducció del dèficit públic, les diferents Associacions Municipalistes , Federacion Espanyola de Municipios i Provincias (FEMP), Federació de Municipis de Catalunya (FMC) i Associació Catalans de Municipis (ACM) han pres diferents acords per tal d'adoptar uns criteris comuns a l'hora d'aplicar la reducció de salaris dels càrrecs electes i alts càrrecs locals.

Segons acord de la Comissió executiva de la FEMP de 25 de maig de 2010, es recomana a tots els ajuntaments, diputacions, consells i cabildos insulars "l'aplicació de la mesura de reducció dels salaris a alcaldes, presidents, regidors així com als alts càrrecs dels governs locals". La reducció salarial aplicable a tots els col·lectius abans esmentats, segons la FEMP, ha de ser la mateixa que la que aplica l'Administració General de l'Estat per les seus càrrecs. Igualment, el document assenyala que les reduccions salarials s'establiran de forma individual i amb criteris de progressivitat, i la seva quantia es calcularà prenent com a referència la retribució efectivament percebuda.

Per la seva banda, la Comissió municipalista de Catalunya va aprovar el passat 28 de maig un acord on es recullen les recomanacions per als ajuntaments en matèria de contenció de la despesa destinada a la retribució dels càrrecs electes, així com la reducció de retribucions del personal funcionari compresa al Reial decret-llei 8/20103. Segons l'Annex d'aquest acord les reduccions proposades són :

REDUCCIONS SALARIALS ORIENTATIVES PER A ALCALDES, REGIDORS, PRESIDENTS DE DIPUTACIÓ, CONSELLS COMARCALS I DIPUTATS PROVINCIALS

SALARI TOTAL	REDUCCIÓ %
A partir de 81.155,04	15,00%
Entre 73.682,84 € i 81.155,04 €	10,00%
Entre 64.606,48 € i 73.682,84 €	9,00%
Entre 54.615,68 € i 64.606,48 €	8,00%
Entre 41.055,65 € i 54.615,68 €	7,00%
Entre 27.495,63 € i 41.055,65 €	6,00%
Entre 13.935,60 € i 27.495,63 €	5,00%

En base a aquesta proposta , a les retribucions en règim de dedicació exclusiva del càrrec de l'Alcalde s'hauria d'aplicar un 7 % de reducció i a les quantitats en concepte d'assistències a òrgans col·legiats i les assignacions a grups municipals seria del 5% ja que és el percentatge mínim que es marca.

ACORDS

Primer .- Aprovar el règim retributiu dels càrrecs electes, passant a ser el següent :

En règim de dedicació exclusiva:

- Les retribucions del càrrec de l'alcalde o Alcaldessa de l'Ajuntament de Cubelles, en règim de dedicació exclusiva, són les següents:

Sou brut anual (14 pagues anuals) 49.535,89€

Segon .- Aprovar la modificació de les assistències a sessions d'òrgans col·legiats passant a ser les següents :

Les despeses d'indemnització mensual per assistències dels membres de la Corporació estan subjectes a l'IRPF i els imports bruts es fixen amb el detall següent:

Assistència a sessions d'òrgans col·legiats:

Òrgan	€
JGL	209
JGL deliberants	190
PL	247
CI	104,5
Junta de Portaveus	142,5

Tercer .- Aprovar la modificació de les assignacions als grups municipals quedant de la següent manera :

Quantitat per grup municipal 380,00 € / mes

Per cada regidor/a electe 38,00 € / mes

Quart.- Conseqüentment adaptar les Bases d'Execució del Pressupost al contingut del present acord.

La Sra. Martínez comenta que a l'inici de la legislatura ja van dir que el sou de l'Alcalde estava un 13,5% més alt del que corresponia i un 23% per sobre del de l'Alcalde del 2006 i proposa la següent esmena, rebaixant-lo un 18%: "les retribucions de l'Alcalde siguin 43.676,80 € a l'any, repartit en 14 pagues, a partir de l'1 de juny del 2010".

El Sr. Comas manifesta estar d' acord amb EC-FIC

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

El Sr. Comas demana que es clarifiquin els criteris que s'han seguit per a establir aquest salari i saber el què està costant l'Alcaldia i si és igual o superior al de municipis semblants.

El Sr. Alamán diu que el PPC votarà a favor de la proposta i de l'esmena per imperatiu moral

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

El Sr. Alamán puntualitza que, en canvi, no estan a favor de la baixada al personal de l'Ajuntament.

El Sr. Coch proposa que el sou brut que ha de cobrar l' Alcaldia es passi pel Ple.

La Sra. Miquel diu que ICV ha estat contínuament en contra del règim retributiu dels càrrecs electes i recorda que l'any 1999, quan ICV va agafar l'Alcaldia, va haver-hi una important rebaixa en el sou perquè l'ACM i la FMC donen uns barems dels que es poden agafar, diu, els mínims i els màxims, i que abans de que governés ICV sempre s'havien agafat els màxims i després de la moció de censura a ICV es va continuar igual. Conclou dient que ara, que la baixada es fa seguint els barems de la FMC i l'ACM, hi votaran a favor i demana als propers Alcaldes o Alcaldesses que els sous s'agafin sempre a la baixa.

La Sra. Alcaldessa explica que els criteris que es van agafar per determinar les retribucions van ser els barems de l'ACM i la FMC i que no es va posar el màxim perquè era de 63.000 €, sinó 52.000 €.

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

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

La Sra. Alcaldessa diu estar d'acord en aplicar aquesta reducció i puntualitza que és una reducció voluntària i que no tenia cap obligació d'haver-la passat pel Ple.

El Sr. Grau destaca que el gest de dur aquesta rebaixa al Ple honra l'Alcaldia i diu que mai han fet demagògia sobre les retribucions del càrrecs electes i que els criteris es basen en els barems de legislatures anteriors i en les recomanacions de les entitats municipalistes. Finalitza dient que el PSC està d'acord amb la reducció voluntària del 7% per part de l'Alcaldia.

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

"15.1. APROVACIÓ SI S'ESCAU, DEL RÈGIM RETRIBUTIU DELS CÀRRECS ELECTES, ASSISTÈNCIES I ASSIGNACIONS ALS GRUPS MUNICIPALS.

Arran del Reial Decret Llei 8/2010 de 20 de maig, pel qual s'adopten mesures extraordinàries per la reducció del dèficit públic, les diferents Associacions Municipalistes, Federacion Espanyola de Municipios i Provincias (FEMP), Federació de Municipis de Catalunya (FMC) i Associació Catalans de Municipis (ACM) han pres diferents acords per tal d'adoptar uns criteris comuns a l'hora d'aplicar la reducció de salaris dels càrrecs electes i alts càrrecs locals.

Segons acord de la Comissió executiva de la FEMP de 25 de maig de 2010, es recomana a tots els ajuntaments, diputacions, consells i cabildos insulars "l'aplicació de la mesura de reducció dels salaris a alcaldes, presidents, regidors així com als alts càrrecs dels governs locals". La reducció salarial aplicable a tots els col·lectius abans esmentats, segons la FEMP, ha de ser la mateixa que la que aplica l'Administració General de l'Estat per les seus càrrecs. Igualment, el document assenyala que les reduccions salarials s'establiran de forma individual i amb criteris de progressivitat, i la seva quantia es calcularà prenent com a referència la retribució efectivament percebuda.

Per la seva banda, la Comissió municipalista de Catalunya va aprovar el passat 28 de maig un acord on es recullen les recomanacions per als ajuntaments en matèria de contenció de la despesa destinada a la retribució dels càrrecs electes, així com la reducció de retribucions del personal funcionari compresa al Reial decret-llei 8/20103. Segons l'Annex d'aquest acord les reduccions proposades són :

REDUCCIONS SALARIALS ORIENTATIVES PER A ALCALDES, REGIDORS, PRESIDENTS DE DIPUTACIÓ, CONSELLS COMARCALS I DIPUTATS PROVINCIALS

SALARI TOTAL	REDUCCIÓ %
--------------	------------

A partir de 81.155,04	15,00%
Entre 73.682,84 € i 81.155,04 €	10,00%
Entre 64.606,48 € i 73.682,84 €	9,00%
Entre 54.615,68 € i 64.606,48 €	8,00%
Entre 41.055,65 € i 54.615,68 €	7,00%
Entre 27.495,63 € i 41.055,65 €	6,00%
Entre 13.935,60 € i 27.495,63 €	5,00%

En base a aquesta proposta , a les retribucions en règim de dedicació exclusiva del càrrec de l'Alcalde s'hauria d'aplicar un 7% de reducció i a les quantitats en concepte d'assistències a òrgans col·legiats i les assignacions a grups municipals seria del 5% ja que és el percentatge mínim que es marca.

ACORDS

Primer .- Aprovar el règim retributiu dels càrrecs electes, passant a ser el següent :

En règim de dedicació exclusiva:

- Les retribucions del càrrec de l'alcalde o Alcaldessa de l'Ajuntament de Cubelles, en règim de dedicació exclusiva, aplicables a partir de l' 1 de juny de 2.010, són les següents:

Sou brut anual (14 pagues anuals) 43.676,80€

Segon .- Aprovar la modificació de les assistències a sessions d'òrgans col·legiats passant a ser les següents :

Les despeses d'indemnització mensual per assistències dels membres de la Corporació estan subjectes a l'IRPF i els imports bruts es fixen amb el detall següent:

Assistència a sessions d'òrgans col·legiats:

Òrgan	€
JGL	209
JGL deliberants	190
PL	247
CI	104,5
Junta de Portaveus	142,5

Tercer .- Aprovar la modificació de les assignacions als grups municipals quedant de la següent manera :

Quantitat per grup municipal 380,00 € / mes
Per cada regidor/a electe 38,00 € / mes

Quart.- Conseqüentment adaptar les Bases d'Execució del Pressupost al contingut del present acord.”

15.2. APROVACIÓ, SI S'ESCAU, DE L'APLICACIÓ AL PERSONAL LABORAL DE L'AJUNTAMENT DE CUBELLES, DEL REIAL DECRET LLEI 8/2010 DE 20 DE MAIG, PEL QUE S'ADOPTEN MESURES EXTRAORDINÀRIES PER A LA REDUCCIÓ DEL DÈFICIT PÚBLIC, EN LES MATEIXES CONDICIONS QUE AL PERSONAL FUNCIONARI.

Vist el Pressupost aprovat definitivament per acord de Ple el dia 4 de maig de 2010, que va entrar en vigor amb la publicació al Butlletí Oficial de la Província de Barcelona número 109, annex I, pàg. 37 i ss. el dia 7 de maig, on figura un import global destinat a retribuir a tot el personal que presta serveis a l' Ajuntament de Cubelles.

Atès que per l'elaboració de l'annex de personal que figura al pressupost s'han de tenir en compte les respectives lleis generals de pressupost anuals, per aquest, la Llei

26/2009, de 23 de desembre, de Pressupostos Generals de l'Estat per l'any 2010.

Atès que el Reial Decret-Llei 8/2010, de 20 de maig, pel que s'adopten mesures extraordinàries per a la reducció del dèficit públic, que afecta a la retribució dels empleats públics estableix amb caràcter bàsic i d'aplicació directa la reducció de retribucions a tot el personal al servei del sector públic. No obstant l'apartat quatre de l'article 1 preveu la possibilitat d'aplicar una reducció als funcionaris del grup "G.P." una reducció, amb caràcter personal, del 1%, tant en el Complement de Destí com en el Complement Específic.

Atès que segons detalla l'exposició de motius del RDLL 8/2010, és voluntat del legislador aplicar amb criteris de progressivitat les mesures de reducció per tal de minimitzar els seus efectes en els salaris més baixos.

Atès que el punt 4. de l'apartat Dos.B), de l'article 1 del RDLL 8/2010 preveu una reducció general del 5% de les retribucions per al personal laboral del sector públic, tanmateix permet que la distribució definitiva de la mateixa es pugui alterar en els seus àmbits corresponents mitjançant la negociació col·lectiva.

Atès que el Decret Llei 3/2010, de 29 de maig, de la Generalitat de Catalunya, es pronuncia en els mateixos termes que el RDLL 8/2010.

Atès que el Conveni col·lectiu vigent per al personal laboral de l'Ajuntament de Cubelles preveu a l'article 53 mateixa estructura salarial per al personal funcionari i laboral, i equipara plenament a funcionaris i laborals a efectes retributius.

Atès que el personal laboral assimilat al grup de titulació "G.P." ha d'experimentar una reducció en les seves retribucions de manera idèntica a la que es marca per la normativa vigent per al personal funcionari del grup de titulació "G.P."

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

Vist l'informe del departament de RRHH núm. 81/2010, de 18 de juny;

Vist l'informe conjunt de Secretaria- Intervenció núm. 6/10, de 21 de juny;

Per tot això, l'Alcaldia proposa al Ple els següents

ACORDS

Primer.- Equiparar el personal laboral de l'Ajuntament de Cubelles al personal funcionari en l'aplicació de les mesures en matèria d'ocupació pública contingudes al Reial Decret-Llei 8/2010, de 20 de maig, concretament, pel que fa a la nova redacció de l'article 22 de la Llei 26/2009, de 23 de desembre, de Pressupostos Generals de l'Estat per a l'any 2010.

Segon.- Comunicar aquest acord al Comitè d'empresa de l'Ajuntament de Cubelles, al departament de Recursos Humans i Intervenció -Tresoreria als efectes escaients.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 15 vots a favor (4 del PSC, 1 d' ERC, 4 de CIU, 3 d' ICV, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch), 2 abstencions (2 del PPC) i cap vot en contra.

La Sra. Alcaldessa explica la proposta

El Sr. Coch pregunta si el comitè hi està d' acord

La Sra. Alcaldessa respon que sí

La Sra. Martínez considera lamentable que per sortir de la crisi s'hagin de retallar els sous dels treballadors i afegeix que hauria d'haver estat l'última opció en l'escalafó de retallades.

La Sra. Navarrete diu que les formes no són les correctes donat que aquest tema es va tractar a la Junta de Portaveus, i que esperaven tenir la documentació al Ple. Seguidament diu que el PPC s'hi abstindrà perquè consideren lamentable que la crisi creada pel govern socialista l'hagin de pagar els treballadors o els pensionistes quan a l'Ajuntament de Cubelles hi ha hagut sous que no ens podíem permetre com és el cas, diu, del de la gerent. A continuació, demana que es tingui en compte l'opció de computar el que suposa la sortida de CIU del govern per a les arques municipals i repartir-ho entre els treballadors de l'Ajuntament que no tenen la culpa, diu, del malbaratament dut a terme pels socialistes.

El Sr. Rodríguez diu que una vegada més continuem pagant el malbaratament d'Espanya i que ERC s'hi abstindrà perquè la independència que proposen, diu, potser estalviaria que el malbaratament dels altres provoqués haver de rebaixar els sous dels treballadors.

La Sra. Alcaldessa diu que l'estalvi d'aquesta despesa té una dedicació marcada pel Reial Decret i que és eixugar el deute, per la qual cosa, diu, no es pot deixar de treure aquestes quantitats als treballadors. Seguidament, explica que hi ha hagut una Comissió Paritària aquest matí perquè les condicions del personal laboral no quedaven reflectides al conveni i perquè els que menys cobren no hagin de pagar més; finalment, diu que s'ha passat com a urgència perquè s'han de fer els descomptes a les nòmines.

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

15.3. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L' AJUNTAMENT EN EL CONSELL ESCOLAR DEL CEIP JOSEP ANDREU "CHARLIE RIVEL".

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar del CEIP Josep Andreu "Charlie Rivel".

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar del CEIP Josep Andreu " Charlie Rivel" els regidors següents

- **Titular :** Sr. Joan Andreu Rodríguez Serra
- **Suplent :** Sra. M. Lluïsa Romero i Tomás

SEGON.- Comunicar aquests acords als regidors designats, al director del centre docent afectat, a l' Associació de Pares d' Alumnes i al departament d' Ensenyament.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.4. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DEL REPRESENTANT DE L'AJUNTAMENT EN EL CONSELL DE PARTICIPACIÓ DE LA LLAR D'INFANTS MUNICIPAL " L' ESTEL" DE CUBELLES

El Ple reunit el dia 19 de gener de 2009 va aprovar la designació del representant de l' Ajuntament en el Consell de Participació de la Llar d' Infants municipal " L' Estel" de Cubelles.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell de Participació de la Llar d' Infants municipal " L' Estel " de Cubelles als regidors següents:

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords a la directora de la Llar d' infants "L' Estel", i als regidors designats.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.5. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DEL REPRESENTANT DE L'AJUNTAMENT EN EL CONSELL DE PARTICIPACIÓ DE LA LLAR D'INFANTS MUNICIPAL "LA DRAGA" DE CUBELLES

El Ple reunit el dia 17 d' agost de 2007 va aprovar la designació del representant de l' Ajuntament en el Consell de Participació de la Llar d' Infants municipal " La Draga" de Cubelles.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell de Participació de la Llar d' Infants municipal " La Draga " de Cubelles als regidors següents:

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords a la directora de la Llar d' infants "La Draga", Lorenza Zabala, al regidor designat i a l' AMPA.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.6. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L'AJUNTAMENT EN EL CONSELL ESCOLAR DEL CEIP MAR I CEL

El Ple reunit en data 15 de d' octubre de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar del CEIP "Mar i Cel"

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar del CEIP "Mar i Cel" els regidors següents:

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors designats, al director del centre docent afectat, a l' AMPA i a l' Àrea de Seguretat i Suport a la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

Es sotmet a votació la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 11 abstencions (2 d' ICV, 4 de CIU, 2 del PPC 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i cap vot en contra.

15.7. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L' AJUNTAMENT EN EL CONSELL ESCOLAR DE L'IES CUBELLES

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar de l' IES Cubelles.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

proposa al Ple de l' Ajuntament l' adopció dels següents:

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar de l' IES Cubelles els regidors següents:

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors designats, al director del centre docent afectat, a l' Associació de Pares d' Alumnes i a l' Àrea de Seguretat i Suport a la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 9 abstencions (2 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

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

15.8. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L' ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L' AJUNTAMENT EN EL CONSELL ESCOLAR DEL CEIP VORA DEL MAR

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar del CEIP Vora del Mar.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar del CEIP Vora del Mar els regidors següents :

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors designats, al director del centre docent afectat, a l' Associació de Pares d' Alumnes i a l' Àrea de Seguretat i Suport a

la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d'ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.9. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS MEMBRES REPRESENTANTS DE L'AJUNTAMENT EN EL CONSELL ESPORTIU MUNICIPAL.

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Esportiu Municipal.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants en el Consell Esportiu Municipal els següents regidors :

- **Titular** : Sr. Lluís Pineda i Gavaldà
- **Suplent** : Sr. Francesc Xavier Grau i Roig

SEGON.- Comunicar aquests acords als regidors afectats, al Consell Esportiu Municipal i a l' Àrea d' Economia, Participació Ciutadana i canvi Social.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

Es sotmet a votació la proposta i **s'aprova** per 9 vots a favor (4 del PSC , 1 d' ERC i 4 de CIU), 8 abstencions (3 d'ICV, 2 del PPC 1 d'ICb, 1 d'EC-FIC i 1 del Sr. Coch) i cap vot en contra.

15.10. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS MEMBRES REPRESENTANTS DE L'AJUNTAMENT EN EL CONSELL ESPORTIU DEL GARRAF.

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres

representants de l' Ajuntament en el Consell Esportiu del Garraf.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants en el Consell Esportiu Municipal els següents regidors :

- **Titular** : Sr. Lluís Pineda i Gavaldà
- **Suplent** : Sr. Francesc Xavier Grau i Roig

SEGON.- Comunicar aquest acord al regidor afectat, al Consell Esportiu del Garraf i a l' Àrea d' Economia, Participació Ciutadana i canvi Social.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

Es sotmet a votació la proposta i **s' aprova** per 9 vots a favor (4 del PSC , 1 d' ERC i 4 de CIU), 8 abstencions (3 d' ICV, 2 del PPC 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i cap vot en contra.

15.11. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS MEMBRES REPRESENTANTS DE L'AJUNTAMENT EN EL CONSELL ESCOLAR MUNICIPAL.

El Ple reunit en data 2 de juliol de 2007 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar Municipal.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar Municipal els regidors següents:

- **Vocal 1** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sr. Miguel Ángel López Robles

SEGON.- Comunicar aquests acords als regidors afectats, al Consell Escolar Municipal i a l'Àrea de Seguretat i Suport a la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.12. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L'AJUNTAMENT EN LA COMISSIÓ D' ESCOLARITZACIÓ DE L'ÀMBIT TERRITORIAL DEL GARRAF

El Ple reunit el dia 2 de juliol de 2007 va aprovar la designació dels representants de l' Ajuntament en la Comissió d'escolarització de l' àmbit territorial del Garraf.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representant municipals en la Comissió d'escolarització de l' àmbit territorial del Garraf els regidors següents :

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. M. Lluïsa Romero i Tomás

SEGON.- Comunicar aquest acord a la Delegació Territorial Barcelona II (Comarques) del Departament d' Educació de la Generalitat de Catalunya, així com als regidors designats i a l'Àrea de Seguretat i Suport a la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.13. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DE REPRESENTANTS DE L'AJUNTAMENT EN LES DIFERENTS JUNTES DE COMPENSACIÓ I ENTITATS URBANÍSTIQUES COL-LABORADORES CONSTITUÏDES EN AQUEST MUNICIPI

El Ple reunit el dia 2 de juliol de 2007 va aprovar la designació de representants de l' Ajuntament en les diferents Juntes de Compensació i Entitats Urbanístiques Col·laboradores.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Nomenar com a representant suplent en les diferents Juntes de Compensació i Entitats Urbanístiques Col·laboradores al Sr. Francesc Xavier Grau i Roig.

SEGON.- Comunicar aquest acord als regidors afectats així com als presidents de les esmentades Juntes i Entitats Urbanístiques d' aquest municipi.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.14. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DE REPRESENTANTS DE L'AJUNTAMENT EN LA MANCOMUNITAT INTERMUNICIPAL PENEDES-GARRAF

El Ple reunit el dia 2 de juliol de 2007 va aprovar el nomenament del representant de l' Ajuntament en la Mancomunitat Intermunicipal Penedès-Garraf

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants suplents d' aquest municipi en el Ple de la Mancomunitat Intermunicipal Penedès-Garraf als regidors següents:

- Suplents : Sr. Miguel Ángel López Robles
Sr. Joan Andreu Rodríguez Serra

SEGON.- Comunicar aquest acord als regidors i regidores afectats/des i a la Mancomunitat Intermunicipal Penedès-Garraf.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.15. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DE REPRESENTANT DE L'AJUNTAMENT EN EL CONSORCI DE PROMOCIÓ TURÍSTICA DEL GARRAF

El Ple reunit el dia 16 de març de 2009 va aprovar el nomenament del representant de l' Ajuntament en el Consorci de Promoció Turística del Garraf.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Nomenar la Sra. Prudencia Carrasco Madrid com a representant de l' Ajuntament de Cubelles en el Consorci de Promoció Turística del Garraf.

SEGON.- Comunicar aquest acord a la Sra. Prudencia Carrasco Madrid, al Consorci de promoció Turística del Garraf i a l' Àrea de Qualitat de Vida i Serveis a les Persones.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.16. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE NOMENAMENT DEL REPRESENTANT DE L'AJUNTAMENT DE CUBELLES AL CONSELL ECONÒMIC I SOCIAL DEL GARRAF

El Ple reunit el dia 16 de març de 2009 va aprovar el nomenament del representant de l' Ajuntament de Cubelles al Consell Econòmic i Social del Garraf

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Nomenar la Sra. Prudencia Carrasco Madrid com a representant de l' Ajuntament de Cubelles al Consell Econòmic i Social del Garraf.

SEGON.- Comunicar aquest acord a la Sra. Prudencia Carrasco Madrid, al Consell Econòmic i Social del Garraf i a l' Àrea de Qualitat de Vida i Serveis a les Persones.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.17. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE NOMENAMENT DELS MEMBRES REPRESENTANTS DE L' AJUNTAMENT EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA

El Ple reunit el dia 2 de juliol de 2007 va aprovar el nomenament dels membres representants de l' Ajuntament en la Federació de Municipis de Catalunya.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar als següents representants a les Comissions Sectorials de la

Federació de Municipis de Catalunya:

1.- *Comissió de medi ambient i serveis municipals:*

Sr. Miguel Ángel López Robles

2.- *Comissió d' Educació:*

Sr. Joan Andreu Rodríguez Serra

3.- *Comissió de Cultura i Joventut:*

Sr. Joan Andreu Rodríguez Serra

4.- *Comissió de Salut, Consum, Comerç i Turisme:*

Sra. Prudencia Carrasco i Madrid

5.- *Comissió d' Ocupació i Promoció Econòmica:*

Sra. Prudencia Carrasco i Madrid

SEGON.- - Comunicar aquest acord a la Federació de Municipis de Catalunya, així com als diferents regidors i regidores municipals.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

15.18. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DE REPRESENTANTS DE L'AJUNTAMENT EN LA COMISSIÓ PARITÀRIA

El Ple reunit el dia 16 de març de 2009 va aprovar la designació dels representants de l' Ajuntament en la Comissió Paritària.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants en la Comissió Paritària els regidors següents:

- **Titular** : Sr. Francesc Xavier Grau i Roig
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors designats, als representants dels treballadors de la corporació, al departament de Recursos Humans i a la resta de regidors representants.

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

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

El Ple reunit el dia 20 d' octubre de 2008 va aprovar la designació dels representants de l' Ajuntament a les ponències tècniques del Consell Comarcal del Garraf.

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

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

- Ponència tècnica de mobilitat : Sr. Francesc Xavier Grau i Roig
- Ponència tècnica de promoció econòmica : Sr. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors afectats, al Consell Comarcal del Garraf i als departaments administratius de la corporació

Es sotmet a votació la **urgència** de la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

Es sotmet a votació la proposta i **s'aprova** per 5 vots a favor (4 del PSC i 1 d' ERC),

12 abstencions (3 d' ICV, 4 de CIU, 2 del PPC 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i cap vot en contra.

15.20. APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE L'ACORD DE DESIGNACIÓ DELS REPRESENTANTS DE L' AJUNTAMENT EN EL CONSELL ESCOLAR DE L'IES "LES VINYES"

El Ple reunit en data 15 de desembre de 2008 va aprovar la designació dels membres representants de l' Ajuntament en el Consell Escolar de l' IES "Les Vinyes"

Vist el Decret d' Alcaldia núm. 520/2010, de 9 de juny de 2010, mitjançant el qual es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents.

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

ACORDS

PRIMER.- Designar com a representants municipals en el Consell Escolar de l' IES "Les Vinyes" els regidors següents :

- **Titular** : Sr. Joan Andreu Rodríguez Serra
- **Suplent** : Sra. Prudencia Carrasco Madrid

SEGON.- Comunicar aquests acords als regidors designats, al director del centre docent afectat, i a l' Àrea de Seguretat i Suport a la Ciutadania.

Es sotmet a votació la **urgència** de la proposta i **s' aprova** per 5 vots a favor (4 del PSC i 1 d' ERC), 10 abstencions (3 d' ICV, 4 de CIU, 1 d' ICb, 1 d' EC-FIC i 1 del Sr. Coch) i 2 vots en contra (2 del PPC).

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

IV. PART DE CONTROL

16. MOCIONS

16.1. MOCIÓ DE SUPORT A LA CAMPANYA DE LA CONFEDERACIÓ D'ASSOCIACIONS VEÏNALS DE CATALUNYA PER MILLORAR ELS SERVEIS DE SUBMINISTRAMENT ELÈCTRIC A CATALUNYA, QUE PRESENTEN ELS GRUPS MUNICIPALS DEL PSC, ERC,ICV, PPC, ICb I EC-FIC

La Confederació d'Associacions Veïnals de Catalunya (CONFAVC), organització que coordina 667 associacions i 28 federacions veïnals, impulsa una apagada popular puntual com a mostra de protesta contra les abusives tarifes elèctriques i el procés

opac de liberalització del mercat elèctric.

En aquest sentit, es valora que les tarifes elèctriques, incrementades per sobre de l'IPC anual, són abusives i, alhora, es considera que, per la seva funció social, haurien d'estar regulades per l'administració pública i no pel lliure mercat.

Atenent, a més a més, que les diferents apagades ocorregudes en els darrers anys, provocades per la manca d'inversió i manteniment a les instal·lacions, han deixat sense llum a multitud d'abonats: al 2004, més de 30.000 a Barcelona; al 2007, més de 350.000 abonats; així com el caos a la xarxa de metro i ferrocarril també a Barcelona. I la més recent, els afectats han estat principalment a la província de Girona, que es va quedar sense llum durant cinc dies, i va provocar, alhora, pèrdues milionàries.

Per tot això els Grups Municipals sotasignants proposen al Ple de l'Ajuntament l'adopció dels següents:

ACORDS

Primer. Adherir-se a la campanya que porta a terme la CONFAVC, la qual contempla una apagada general a Catalunya el dia 21 de juny de 22.30 a 22.40 hores.

Segon. Sol·licitar a Endesa la inversió suficient i necessària per tal de garantir el manteniment de les instal·lacions elèctriques i el servei contractat.

Tercer. Sol·licitar al Ministeri d'Indústria un rebut just que premii l'estalvi energètic i penalitzi el consum irresponsable.

Quart. Donar comptes del present acord a la CONFAVC, a la Generalitat de Catalunya, al Ministeri d'Indústria, així com donar coneixement als ciutadans del present acord.

La Sra. Alcaldessa explica al proposta

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

17. ALTRES MOCIONS

No n' hi ha

Seguidament el Sr. Rodríguez llegeix un manifest del Grup de Riscos Cubelles, en resposta a la pregunta formulada per la Sra. Navarrete al passat Ple, que diu de forma literal :

"Senyora Navarrete :

*El Grup de Riscos Cubelles és un grup de **voluntaris** que no percep cap tipus de salari, sense ànim de lucre, sense pertànyer a cap associació política, a costa de perdre moltes hores de gaudir de la família i de vegades amb risc de la pròpia integritat*

física, com ha quedat demostrat en els últims 8 anys. Fins a l' extrem de portar el nom de Cubelles a l' altre extrem de la Península com van ser els incendis forestals de Galícia a l' estiu del 2006, pel qual pensem que s' hauria de sentir orgullosa la vila de Cubelles i el seu consistori del que vostè forma part, Sra. Navarrete.

*Dita entitat es va formalitzar i legalitzar en el Registre d' Entitats Jurídiques de la Generalitat de Catalunya a l' any 2003 i **mai** ha estat il·legal.*

Ens agradaria saber què o qui li indueix a abocar afirmacions en el fòrum més important del que disposa la vila de Cubelles i gravats per les càmeres de TDT Garraf (Canal Blau), com és l' últim Ple municipal, en el qual vostè va dir :“El Grup de Riscos Cubelles està rebent una subvenció de 5.000 € l' any passat , aquest ...i segons la Generalitat no estan actualitzades les dades, la qual cosa vol dir que no podria rebre aquestes subvencions”

*Si vostè té pretensions d' arribar a l' Alcaldia, **quins motius té per falsejar la veritat?***

L' únic que demanem és que ens deixin realitzar el nostre voluntariat sense més, ja que amb el nostre sacrifici ajudem a millorar la seguretat dels ciutadans de Cubelles.

Per tot això, tingui la valentia i doni una disculpa i una rectificació pública que ens mereixem tots els cubellencs. De no ser així, creiem que quedaria en entredit la seva honorabilitat i la seva credibilitat.”

La Sra. Navarrete considera que no és la manera habitual de contestar una pregunta i que ella hauria de tenir aquest comunicat. Seguidament diu que si algú s' ha equivocat ha estat la Generalitat i que ella sempre ha donat el seu suport total als voluntaris. Seguidament puntualitza que la pregunta anava adreçada al Sr. Rodríguez i a la seva regidoria per a saber per què unes associacions sí i unes altres no. Afegeix que no s'ha fet la gestió amb la Generalitat i manifesta el seu rebuig per la manca de protocol reiterant que aquesta resposta l'hauria d' haver tinguda abans.

El Sr. Rodríguez diu que en data 25 de maig de 2010 va demanar còpia a la Direcció General de Dret i Entitats Jurídiques que demostra que aquesta entitat està al dia.

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

La Sra. Navarrete pregunta on és l'estudi que acompanya la petició de la subvenció.

El Sr. Rodríguez diu que no es pot utilitzar el Ple per a difamar.

El Sr. Alamán diu que el que va fer la Sra. Navarrete va ser formular una pregunta, fonamentada amb dades oficials i afegeix que l'obligació del Sr. Rodríguez és contestar-la i no limitar-se a llegir un text .

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

El Sr. Alamán continua dient que el grup de Riscos Cubelles els mereix tot el respecte i que el que estan analitzant són els criteris i la regularitat amb les que es concedeixen les subvencions.

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

El Sr. Rodríguez diu que a la pregunta recollida a l'acta anterior la Sra. Navarrete afirma que l'entitat no està actualitzada al Registre de la Generalitat i que, per tant, no pot rebre subvencions i afegeix que la pregunta l'hauria pogut fer d'una altra manera però que va triar fer-la públicament i afirmant-ho.

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

La Sra. Navarrete pregunta quan es contestaran les instàncies dels veïns que hi ha pendents.

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

18. PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1. La Sra. Martinez diu que a la web de l'Ajuntament l'últim Ple que hi ha penjat és del novembre del 2009, motiu pel qual demana que s'actualitzi la pàgina

2. La Sra. Martinez diu que els ha arribat un prec per part dels veïns de La Mota i per això demana que es faci un estudi de mobilitat per a descongestionar el trànsit del C/Pompeu Fabra i dirigir-lo cap a l'Avinguda 11 de setembre, la qual està menys habitada i per tant, diu, el trànsit molestaria menys als veïns i seria més segur perquè no passaria per davant de l'Escola Mar i Cel

Precs del grup municipal del PPC

1. La Sra. Navarrete, en referència a la baixada dels sous dels funcionaris, prega que es facin estudis per part dels Serveis Tècnics i jurídics de l'Ajuntament per saber si hi ha algun pla de viabilitat que pugui ser factible i perquè valorin la possibilitat de repartir entre els treballadors els diners que suposa per a les arques municipals la sortida de CIU del govern en concepte d'assistències i retribucions del Sr. Albet.

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

Precs del grup municipal de CIU

1. El Sr. Albet comenta que abans de deixar la regidoria d'Ensenyament estava previst que una empresa externa fes el canvi d'ubicació de l'escola Mar i Cel a la nova escola, però que el nou regidor ha dit que el canvi l'han de fer els pares i els professors i per aquest motiu prega una mica de responsabilitat i seriositat.

El Sr. Rodríguez diu que el Sr. Albet no està ben informat perquè demà l'empresa externa farà el trasllat i que el tema s'ha demorat perquè el Sr. Albet no va tenir en compte consignar-hi una partida pressupostària. Afegeix que és la Generalitat la que hauria d'haver posat els mecanismes pe a aquest trasllat.

Preguntes del grup municipal d' EC-FIC

1. La Sra. Martínez pregunta: La Platja Llarga ha mantingut el guardó de la bandera

blava aquest any? En cas afirmatiu: Per què no s'ha penjat encara?, i en cas negatiu: Quins han estat els motius?. Seguidament pregunta: Li han concedit la bandera blava a la Platja de La Mota aquest any? si no li han concedit : Quins han estat els motius? S'han fet les gestions pertinents per a obtenir-la?

2. La Sra. Martínez pregunta: Quina és la situació actual del projecte d'ampliació del bombeig principal i de la canalització fins la depuradora que ha d'executar l' ACA? Quins terminis d'execució hi ha previstos?

A les 22:30 es suspèn el Ple durant 10 minuts per a participar en l'apagada general explicada per l'Alcaldesa a les informacions de presidència

A les 22:40 es reprèn el Ple

3. La Sra. Martínez pregunta: Quines són les raons objectives per a tornar a canviar l'emplaçament dels mòduls de socors i de serveis de la Platja Llarga? Qui ha decidit que un servei tan bàsic i de proximitat, com és el servei de socors, s'ubiqui a l'extrem de la platja a la qual es vol donar servei? Quins són els motius reals pels quals aquests serveis no s'ubiquen en el centre de la Platja Llarga? Quin cost ha suposat per a l'Ajuntament els dos canvis d' emplaçament? Està ara el país i l'Ajuntament per dilapidar els diners dels contribuents?

Preguntes del grup municipal del PPC

1. La Sra. Navarrete pregunta: Quant costa exactament la construcció del tanatori i ampliació del cementiri? Diu que l'import del pressupost, el de la Junta de Govern Local del 27 d' abril i el del DOGC del 24 de febrer no coincideixen.

2. La Sra. Navarrete explica que al Passeig de la Marina de Cubelles hi ha petits empresaris que obren cada dia i que han demanat a través de 14 instàncies que els vehicles puguin accedir-hi però que no se'ls ha rebut, per la qual cosa demana que se'ls doni una resposta.

La Sra. Alcaldessa explica que se'ls contestarà per escrit i explica que la zona on demanen que circulin els vehicles és zona marítimo-terrestre i que, per tant, depèn del Departament de Costes, que ja ha enviat, diu, un advertiment per què no es deixi aparcar i es posin senyals de "prohibit circular" i pilones per a tancar l'accés.

3. La Sra. Navarrete pregunta : Està redactat el Pla d'accessibilitat a Cubelles?

La Sra. Alcaldessa explica que s'està adaptant i, que les obres noves ja es fan amb les mesures d' accessibilitat que marca la Llei.

Preguntes del grup municipal de CIU

1. El Sr. Albet pregunta: Si la zona que hi ha entre les bombes de la Tèrmica i la zona verda també pertany a Costes, també es tancarà?

2. El Sr. Albet explica que l' ADF està formada per tres col·lectius que són l' Ajuntament, els voluntaris i els propietaris forestals, que fa un mes aproximadament va haver-hi una reunió on es van presentar els estatuts i que l' Ajuntament havia de nomenar els seus representants però que aquest tema no s'ha portat a Ple i per això pregunta: Hi ha voluntat de tirar endavant l' ADF ?

La Sra. Alcaldessa explica que no es van nomenar els representants perquè prèviament hi havia una sèrie de passos que s' havien de fer, que a la Junta de Portaveus van sorgir una sèrie de preguntes i que les coses no es poden portar a Ple si no estan treballades. Explica que el poble no està desprotegit perquè hi ha un cos de bombers els quals poden tenir la col·laboració dels voluntaris. Afegeix que no hi haurà inconvenient per tirar això endavant al proper Ple sempre que s' hagi fet tot correctament i amb una sèrie d'informes per a que posteriorment no hi hagi problemes de legalitat.

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

El Sr. Albet diu de forma literal: "L' Ajuntament no ha de manipular ni controlar en cap moment l' ADF; l' ADF és una entitat independent en què hi participa l' Ajuntament i vostès el que estan intentant fer és manipular i controlar aquesta entitat. Aquesta entitat en un principi l' únic que havia de fer l' Ajuntament és posar-hi uns representants, i a partir d'aquí comenci a treballar, i els estatuts són totalment legals perquè s'han consultat amb la Secretaria d'aquest Ajuntament i m' agradaria que, si no és així, els representants de l' ADF que diguin si és veritat o no que hi ha hagut la participació de la secretària i, a la vegada, hi ha hagut la consulta contínua per una part amb els voluntaris de l' ADF i amb els propietaris de la massa forestal. Una vegada comenci a treballar com a element independent i no manipulat per l' Ajuntament de Cubelles, aleshores és quan ha de créixer i s'ha de consolidar, però el que no pot ser és que, d'entrada, intentem controlar i manipular una entitat de defensa forestal i el que diuen els estatuts és que és una entitat independent i que l' Ajuntament li costarà el que vulgui participar, participarà en el que cregui convenient; si l' Ajuntament no hi vol posar ni un duro no té perquè fer-ho perquè és una entitat que no depèn de l' Ajuntament i l' Ajuntament hi posarà el que cregui convenient en funció de la seva sensibilitat envers la naturalesa i envers la prevenció i el més important no és l' apagar foc, perquè crec que les persones més capacitades per a apagar foc són els bombers, sinó la prevenció."

El Sr. Grau diu que com a responsable d'Hisenda ja va preguntar al Sr. Albet amb quin pressupost comptava per a donar suport a aquesta associació i afegeix que com a representant del Partit dels Socialistes hagués agraït la informació al llarg d'aquests dos anys.

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

El Sr. Grau continua dient que no consentirà que el Sr. Albet pressioni els tècnics de l' Ajuntament.

El Sr. Albet diu que el Sr. Grau va contra la llibertat d' expressió.

Preguntes del grup municipal d' ICV

1. El Sr. Narcís Pineda explica que hi ha hagut actes vandàlics al camp de futbol que afecten el regadiu de la gespa i que la gespa artificial necessita que es regui dia sí dia també, per aquest motiu pregunta: S'han pres mesures urgents? Quines es pensen prendre per què no es malmeti l' herba?

El Sr. Grau explica que el primer que s'ha fet ha estat quantificar el valor de les destrosses i el material robat per a poder reclamar a l'assegurança i que el tema del regadiu s'ha arreglat amb un sistema alternatiu de rec fins que es solucioni.

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

La Sra. Navarrete demana que se li faci entrega de la carta adreçada a ella del Grup de Riscos Cubelles a la que ha donat lectura anteriorment el Sr. Rodríguez.

La Sra. Alcaldessa explica que les respostes a les preguntes formulades a l'anterior ple ordinari es faran arribar als regidors demà al matí i que constaran degudament a la present acta.

Respostes a les preguntes formulades pel grup municipal d'EC-FIC en el Ple ordinari del 17 de maig de 2010

1. La Sra. Martínez pregunta: Quan va costar la campanya "GosSOS"? I demana que se'ls faci arribar el cost desglossat per partides.

La campanya ha tingut un cost total de 18.642,00 € (més IVA), que es desglosen en les següents partides:

- *Impressió de Flyers i Cartells.....*
1.142,00€
- *Honoraris de creativitat i definició de la campanya*
"GosSOS, Cubelles per l'adopció"
8.000,00 €
- *Creació i desenvolupament de l'acte/coordinació*
de l'esdeveniment amb gestió de les empreses/entitats
col·laboradores (inclou participació de l'equip EdeCom durant l'acte)
6.500,00€
- *Creació web pròpia (inclou vídeo, fotos, hosting,*
comptes de correu, disseny, estructura)
1.000,00€
- *Creació Flyer (principal element comunicatiu)*
2.000,00€

2. La Sra. Martínez demana que se'ls faci arribar la resposta lliurada a l'Associació Protectora d'Animals i Plantes del Garraf de la carta adreçada a l'Alcaldia el 15 de febrer de 2010 i en cas que no s'hagi lliurat pregunta: Per què no s'ha fet?

Perquè s'han tingut diverses reunions i es mantenen les converses.

3. La Sra. Martínez, en relació al punt 8.7 de la Junta de Govern Local 5/10, diu que hi figuren 22 factures de l'empresa "Aqua Direct Blue Planet" i pregunta: Per què no es contempla aquesta despesa com a ordinària? Per quin motiu es considera extrajudicial?

La despesa, tot i tramitar-se per relació extrajudicial de crèdits, segueix essent ordinària (capítol 2 pressupost de despeses). El motiu pel qual s'inclou en dita relació és la manca de contracte per a les factures inicials.

Actualment existeix contracte, segons acord de Junta de Govern Local de 9 de desembre de 2009, punt 13.5, amb l'empresa Aqua Direct Blue Planet per les fonts de l'Ajuntament, la biblioteca, el CSIDE, el magatzem, la policia (dues) i els serveis tècnics.

4. La Sra. Martínez diu que el 2009 el govern va aprovar un reconeixement extrajudicial de crèdit per un import de prop d'un milió d'euros i pregunta: Com és possible que l'Ajuntament contracti aquesta quantitat de serveis sense seguir el procediment reglamentari? Per què no s'ha posat en ordre tot aquest desgavell de factures extrajudicials?

Durant l'exercici 2009 es van efectuar quatre expedients de reconeixement extrajudicial de crèdit per els següents imports :

<i>14 de Juliol de 2009</i>	<i>per import 263.293,21 €</i>
<i>7 d'agost de 2009</i>	<i>per import 178.157,94 €</i>
<i>28 d'octubre de 2009</i>	<i>per import 49.006,59 €</i>
<i>30 de desembre de 2009</i>	<i>per import 216.273,84 €</i>

Total expedients de reconeixement extrajudicial de crèdit 706.731,58 €

S'ha rebaixat l'import de les regularitzacions respecte a l'any 2008 , això ve donat per la contractació de despeses que abans no ho estaven, i cal dir que durant l'exercici 2010 se segueixen efectuant contractes, cosa que farà que continuïn reduint-se els imports dels expedients de reconeixement extrajudicial de crèdit.

5. La Sra. Martínez diu que el 2009 es va demanar un crèdit de 4.200.000 € i pregunta: Quina és la quantitat aplicada i en quines inversions? Demana el detall de totes les partides.

Inicialment estava previst en el Pressupost formalitzar crèdits per 4.200.000 €, però realment s'han formalitzat 3.200.000 € amb el següent detall:

CREDIT INVERSIONS PRESSUPOST 2009

Org.	Func.	Econ.	Descripció	Anualitat 2009
22	463	627.12	PROJECTE RÀDIO CUBELLES	20.000,00
22	463	633.01	RENOVACIÓ TÈCNICA RÀDIO CUBELLES	10.000,00
40	413	627.10	PLA ESPECIAL DESEMBOCADURA DEL RIU FOIX	305.000,00
40	413	625.08	CONTENIDORS	30.000,00
40	413	610.06	ADEQUACIÓ SOLARS MUNICIPALS	45.000,00
40	413	610.07	ZONES VERDES	60.000,00
30	432	600.21	EXPROPIACIONS	600.000,00
30	432	601.35	OBRES XARXA PLUVIALS SECTOR MARÍTIM	820.000,00
30	432	627.11	PROJECTE HABITATGE SOCIAL	100.000,00
41	432	611.06	OBRES PLA REURBANITZACIÓ MUNICIPI	550.000,00
41	432	623.23	INVERSIONS ENLLUMENAT	200.000,00
41	432	611.00	ARRANJAMENT VIA PUBLICA	90.000,00
41	432	620.02	SENYALITZACIÓ CARRERS MUNICIPI	40.000,00
41	432	623.11	MOBILIARI URBÀ	45.000,00
41	432	623.07	UTILS BRIGADA	10.000,00
41	432	623.24	REPOSICIÓ PER COL·LISIONS	12.000,00
41	432	627.07	REDACCIÓ PROJECTES	40.000,00
50	222	623.01	SENYALITZACIÓ BANDES SONORES	17.000,00
80	452	622.02	MILLORES INSTAL·LACIONS ESPORTIVES	186.000,00
90	622	62311	MOBILIARI URBÀ	20.000,00
			TOTAL INVERSIONS	3.200.000,00

La diferència, és a dir 1.000.000 €, prové de la inversió de les obres de construcció del nou Ajuntament que no s'ha formalitzat.

6. La Sra. Martínez diu que el 2007 es va anunciar la compra d'un equip de pintura per a la Brigada valorat en més de 12.000 € però que fa temps que els passos de zebra s'estan pintant manualment, per la qual cosa pregunta: Què se n'ha fet d'aquell equip de pintura? De què ha servit aquesta despesa?

Aquesta maquinària s'està fent servir. Els últims passos no s'han pintat amb personal de la brigada sinó amb una empresa externa i per tant no s'ha fet servir la màquina. El cost de la màquina va ser de 9.908,08 €.

7. La Sra. Martínez diu que fa un any que es va demanar la retirada d'unes parades i una marquesina per on ja no hi passava l'autobús, concretament al C/Josep Tarradellas i al Pg. de la Mar Mediterrània, però que no s'ha fet i pregunta: Fins quan es pensa mantenir aquesta anòmala situació?

Des d'Obres i Serveis es procedirà a encarregar a una empresa la retirada, una vegada Dinamització Econòmica ens confirmi quines marquesines s'han de

retirar.

8. La Sra. Martínez pregunta : Han decidit l'ús social que li pensen donar a la casa del Sr. Zafra? Se li està donant algun altre ús mentrestant?

*S'està estudiant fer un projecte SIAD (Serveis d'Informació i Assessorament per a Dones), amb la col·laboració de la Diputació de Barcelona.
No se li està donant cap altre ús perquè no compleix els requisits d'accessibilitat.*

9. La Sra. Martínez diu que al Ple del novembre del 2008 EC-FIC va demanar una sèrie d'actuacions per a millorar l'accessibilitat al nou CAP però que continua tot igual i pregunta: Encara ho estan estudiant amb CatSalut o no hi ha cap diàleg?

S'estan estudiant les mesures més adients.

10. La Sra. Martínez, en relació a l'aparcament de pagament de l'hospital dels Camils, pregunta: Com està el tema del desplaçament des de Cubelles fins els Camils en transports públic? Quins són els horaris dels transports possibles tant d'anada com de tornada?

Per anar a l'Hospital de St. Camil primer s'ha d'anar a Vilanova a l'estació per agafar després l'autobús que va fins a l'Hospital St.Camil. S'ha de fer transbord a Vilanova. Per tant és:

Cubelles – Vilanova

Vilanova – Hospital de St. Camil

Cubelles – Vilanova (estació) es pot anar o en tren o en autobús.

Opció 1: Autobús. COMPANYIA MONBUS

Línia Barcelona – El Vendrell. T'adjunto els horaris tant d'anada com de tornada.

Línia Cubelles – Vilanova. T'adjunto els horaris tant d'anada com de tornada

Opció 2: Tren

Sortida de Cubelles:

Cada 30 minuts a i x:17 i a i x:47.

*Vilanova (estació) – Hospital St. Camil. Només es pot anar en autobús.
COMPANYIA PLANA. Línia Vilanova – Sitges. T'adjunto els horaris tant d'anada com de tornada.*

11. La Sra. Martínez pregunta: Quants treballadors està previst incorporar a Mercadona? Quants són de Cubelles? Quants d'aquests treballadors de Cubelles estaven en situació d'atur?

La previsió era entre 40 i 50 persones, totes de Cubelles.

12. La Sra. Martínez pregunta: Qui ha fet les obres de la nova rotonda de

l'Avinguda del Terme? Quin cost han tingut? Com s'han repartit els costos entre els Ajuntaments de Cubelles i Vilanova?

*Les obres de la rotonda de l'avinguda del Terme van ser realitzades per BRINERSON INVEST, SL, i el cost ha estat de 4.155,12 €.
Els costos els ha assumit l'Ajuntament de Cubelles*

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 17 de maig de 2010**

1. La Sra. Navarrete pregunta: Quin és l'import de les contribucions especials de Mas Trader?

L'import dels saldos resultants de les quotes d'urbanització de les finques incloses a la urbanització Mas Trader II Sector puja a 155.372,92 € (sense IVA).

2. La Sra. Navarrete diu que hi ha 850.000 € pressupostats per a l'ordenació de les noves instal·lacions del cementiri però que al DOGC 5574 es concedeix una subvenció a Cubelles en base a un pressupost de 704.583 € i pregunta: On és la diferència de 150.000 €?

*Quan es va sol·licitar la subvenció (PUOSC) es va fer sota una memòria valorada que ascendia als 704.583 €.
Després, quan es va redactar el projecte executiu, on es disposa ja de documentació com ara estudis geotècnics, topogràfics..., el pressupost d'execució per contracte ha resultat ser de 835.156,55 €, amb l'IVA inclòs.*

3. La Sra. Navarrete diu que si una entitat no està actualitzada al registre de la Generalitat no pot rebre subvencions, i que el Grup de Riscos Cubelles no ho està i pregunta: Quin criteri es segueix per atorgar les subvencions a les entitats? Estan les 71 associacions del municipi actualitzades?

*El criteri per atorgar subvencions no és una qüestió tècnica, sinó que són les que es troben recollides nominativament en el pressupost.
Des del mes de gener hem iniciat un procés de revisió, d'acord amb l'art. 32.3 del Reglament de Participació Ciutadana, perquè les entitats que no tenen les seves dades actualitzades ho facin. S'ha concedit un termini extraordinari fins el 15 de juliol perquè les que no ho han fet ho facin, abans de donar-les de baixa del Registre Municipal d'Entitats.*

4. La Sra. Navarrete pregunta: Per què no s'ha contemplat l'accessibilitat en les millores fetes a l'oficina de turisme?

L'oficina ja té instal·lada una rampa per garantir l'accessibilitat de les persones

**Respostes a les preguntes formulades pel grup municipal d'ICV
en el Ple ordinari del 17 de maig de 2010**

1. El Sr. Narcís Pineda pregunta: Per quin motiu a l' Avinguda Catalunya hi ha terrenys públics ocupats per particulars?

A quins terrenys es refereix?

2. El Sr. Narcís Pineda pregunta: Per què es deixen fer actes polítics al CSIDE al grup de CiU i no al d'ICV?

Segons consta a les peticions entrades i contestades per la regidoria de Cultura, que gestiona els espais del Centre Social, totes les peticions realitzades per grups polítics municipals al llarg del 2010 han estat acceptades.

3. El Sr. Narcís Pineda pregunta: Havien previst fer un Pipican al parc situat entre els carrers Nostra Sra. de la Mercè i Eduard Toldrà, per què no s'ha fet?

Degut a les sol·licituds dels veïns, i per decisió política, es va retirar la construcció d'un espai destinat a l'esbarjo de gossos.

No havent-hi més assumptes a tractar, l'Alcaldesa-Presidenta aixeca la sessió, quan són les 23:15 hores.