

EXTRACTE DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE 18 DE SETEMBRE DE 2012 ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 18 de setembre, a les 19:12 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. Mònica Miquel i Serdà, els membres següents:

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

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

Hi assisteixen també, el Sr. Noël Casals Ramon, Interventor accidental de la Corporació i el Sr. Ramon Arenas i Prat, arquitecte municipal.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 17 DE JULIOL DE 2012

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

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

No n'hi ha

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dóna compte al Ple de l'adopció dels següents Decrets de l'Alcaldia núm. 1091 i 1092 de l'exercici 2011 i núm. 415 a 512 de l'exercici 2012 de la legislatura 2011-2015.

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 dóna compte al Ple de l'adopció dels decrets d'Alcaldia núm. 399/2012, 407/2012 i 427/2012, pels quals es resol temes de personal.

Els membres del Ple en resten assabentats.

5.- DONAR COMPTE DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2011

En compliment d'allò disposat en l'article 193.4 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, aquesta Alcaldia dóna compte al Ple de l'adopció de la Liquidació del Pressupost de 2011 per decret núm. 477/12, de 8 d'agost de 2012, que a continuació es transcriu:

"D'acord amb les Bases d'Execució del Pressupost s'han practicat les pertinents operacions de liquidació del Pressupost de la Corporació de l'exercici de 2011, de conformitat amb allò que disposa l'art.191ss del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL); arts. 89 a 105 del R.D 500/1990, de 20 d'abril, i l'Ordre EHA/4041/2004, de

23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local.

D'altra banda, d'acord amb el referit art. 191, així com allò que disposa l'art.103 del Reial Decret 500/1990, de 20 d'abril, s'han deduït drets de dubtós cobrament als efectes de qualificar el Romanent de Tresoreria, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes.

Per tot això, vistos els informes de la Intervenció Municipal respecte a la liquidació de l'exercici pressupostari de 2011, així com l'annex Informe de tancament, adopto la següent

RESOLUCIÓ

PRIMER.- Aprovar la liquidació del pressupost de la Corporació de 2011, essent el resultat pressupostari ajustat de 771.200,27€ i el romanent de tresoreria per a despeses generals de 3.991.222,07€, d'acord amb els estats següents:

RESULTAT PRESSUPOSTARI:

EXERCICI 2011	DRN	ORN	Ajustos	Resultat Pressupostari
a. Operacions corrents	13.836.529,92	12.580.193,77		1.256.336,15
b. Altres operacions no financeres	1.667.792,19	2.468.278,11		-800.485,92
1. Total operacions no financeres (a+b)	15.504.322,11	15.048.471,88		455.850,23
2. Actius financers	2.278,78	0,00		2.278,78
3. Passius financers	0,00	691.624,74		-691.624,74
RESULTAT PTARI. NO AJUSTAT	15.506.600,89	15.740.096,62		-233.495,73
AJUSTOS:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			346.111,82	
5. Desviacions de finançament negatives de l'exercici			1.185.757,58	
6. Desviacions de finançament positives de l'exercici			527.173,40	1.004.696,00
RESULTAT PRESSUPOSTARI AJUSTAT				771.200,27

ROMANENT DE TRESORERIA:

1 (+) FONS LÍQUIDS	6.559.197,10
2 (+) DRETS PENDENTS DE COBRAMENT	5.107.560,73
Del Pressupost corrent	2.083.368,29
De Pressupostos tancats	2.923.021,31
D'Operacions no pressupostàries	199.003,27
Menys Cobraments realitzats pendents d'aplicació definitiva	97.832,14
3 (-) OBLIGACIONS PENDENTS DE PAGAMENT	3.333.283,15
Del Pressupostos corrent	1.887.062,66
De Pressupostos tancats	265.999,32
D'Operacions no pressupostàries	1.191.026,93
Menys Pagaments realitzats pendents d'aplicació definitiva	10.805,76

I ROMANENT DE TRESORERIA TOTAL		8.333.474,68
II SALDO DE DUBTÓS COBRAMENT		2.028.833,46
III EXCÉS DE FINANÇAMENT AFECTAT		2.313.419,15
IV ROMANENT DE TRESORERIA PER A DESPESES GENERALS (I-II-III)		3.991.222,07

SEGON.- Aprovar l'estat d'ingressos i despeses de pressupostos tancats.

TERCER.- Considerar com de dubtós cobrament l'import de 2.028.833,46€, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes i aprovar els criteris i ajustos recollits en l'informe de tancament de la intervenció municipal.

QUART.- Donar compte de la liquidació al plenari municipal, de conformitat amb l'art 193.4 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL).

CINQUÈ.- Trametre còpia de l'esmentada liquidació a l'Administració de l'Estat i a la Generalitat de Catalunya, de conformitat amb l'art 193.5 de l'esmentat TRLHL. “

El Sr. Alamán explica la proposta

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

6.- APROVACIÓ, SI S'ESCAU, DEL PRESSUPOST GENERAL DE LA CORPORACIÓ PER L'EXERCICI DE 2012

Vist el projecte de Pressupost General de la Corporació elaborat per a l'exercici 2012.

Vist allò que disposen els articles 162 a 171 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals i el RD 500/1990, de 20 d'abril i la Llei General pressupostària i demés normativa aplicable.

Vist l'informe preceptiu de la Intervenció Municipal, núm. 13/12.

Vist l'informe de la Secretària Municipal, núm. 19/12.

Vist el dictamen favorable de la Comissió Informativa de data 12 de setembre de 2012.

Aquesta Alcaldia Presidència proposa al Ple l'adopció dels següents

ACORDS

Primer.- Deixar sense efecte els ajustos al pressupost prorrogat i les modificacions pressupostàries que tot seguit es detallen per trobar-se incloses dins el pressupost inicial:

EXPEDIENT	ASSUMPTE
2222/3/12	Modificació pressupost 2/2012 i 3/2012
2222/10/12	Modificació pressupost 4/2012

Segon.- Aprovar inicialment el Pressupost General de la Corporació per l'exercici de 2012 segons l'expedient que s'adjunta a la present comprensiu del contingut establert al RD 500/1990 de 20 d'abril amb el resum següent:

RESUM PER CAPITOLS PRESSUPOST D'INGRESSOS	EXERCICI 2012
CAPITOL 1 IMPOSTOS DIRECTES	8.852.850,00
CAPITOL 2 IMPOSTOS INDIRECTES	40.000,00
CAPITOL 3 TAXES I ALTRES INGRESSOS	3.735.310,90
CAPITOL 4 TRANSFERÈNCIES CORRENTS	3.218.236,53
CAPITOL 5 INGRESSOS PATRIMONIALS	283.000,00
OPERACIONS CORRENTS	16.129.397,43
CAPITOL 6 ALIENACIÓ DE BÉNS	173.422,00
CAPITOL 7 TRANSFERÈNCIES DE CAPITAL	130.080,57
CAPITOL 8 ACTIUS FINANCERS	2.100,00
CAPITOL 9 PASSIUS FINANCERS	555.000,00
OPERACIONS DE CAPITAL	860.602,57
TOTAL PRESSUPOST INGRESSOS	16.990.000,00

RESUM PER CAPITOLS PRESSUPOST DE DESPESES	EXERCICI 2012
CAPITOL 1 DESPESES DE PERSONAL	5.770.440,51
CAPITOL 2 DESPESES DE BENS CORRENTS I SERVEIS	5.054.515,66
CAPITOL 3 DESPESES FINANCERES	197.008,82
CAPITOL 4 TRANSFERÈNCIES CORRENTS	2.853.538,20
OPERACIONS CORRENTS	13.875.503,19
CAPITOL 6 INVERSIONS REALS	2.377.950,31
CAPITOL 7 TRANSFERÈNCIES DE CAPITAL	92.949,20
CAPITOL 8 ACTIUS FINANCERS	2.100,00
CAPITOL 9 PASSIUS FINANCERS	641.497,30
OPERACIONS DE CAPITAL	3.114.496,81
TOTAL PRESSUPOST DESPESES	16.990.000,00

Tercer.- Exposar al públic per termini de quinze dies a comptar del dia següent a la publicació del corresponent edicte en el BOP, durant els quals els interessats podran

Ajuntament de Cubelles

examinar l'expedient del pressupost de 2012 i presentar reclamacions davant el Ple. El pressupost es considera definitivament aprovat si durant el citat termini no es presenten reclamacions. En cas contrari el Ple disposarà d'un termini d'un mes per resoldre-les.

Quart.- El Pressupost General definitivament aprovat amb o sense modificacions sobre l'inicial serà inserit resumit per capítols en el BOP de Barcelona. Del pressupost general definitivament aprovat es remetrà còpia a l'Administració de l'Estat i a la Generalitat de Catalunya. La remissió es realitzarà simultàniament a l'enviament al BOP de Barcelona.

Cinquè.- Còpia del pressupost i de les seves modificacions haurà d'estar a disposició del públic, a efectes informatius, des de la seva aprovació definitiva fins la finalització de l'exercici.

La Sra. Alcaldessa explica que s'ha fet una reorganització de l'estructura organitzativa de l'Ajuntament; que és complicat que per alguns no es toqui absolutament res però que quan canvia una fitxa de funcions cap a superior categoria mereix una modificació, independentment, diu, del compromís de fer la catalogació. Tot seguit explica que s'ha de fer una esmena ja que durant aquests dies s'ha parlat d'una estafa i uns favoritismes atacant directament alguns A1 els quals arrel d'això han fet arribar el següent escrit, que diu de forma literal :

“Després de reiterats escrits per part del sindicat CATAC-IAC i en concret l'últim comunicat, nota informativa conjunta, emès per el sindicat de CATAC-IAC, la S.F.P. i U.G.T., els sotasignats, que formen una part del grup A1 que treballa en aquest Ajuntament, exposem el següent:

- 1. Que la informació que consta en el comunicat de 13 de setembre de 2012 signat pels Srs. ***, en representació dels seus respectius sindicats, és **esbiaixada, en gran part falsa i sobretot que incita a la fractura entre els treballadors**, qüestions que entenem no haurien de formar part dels seus objectius com a sindicats (a títol d'exemple pel que fa el sou de la Secretaria i de la Interventora l'increment és únicament és d'un 1% corresponent a l'increment de nivell i no d'un 5% com s'afirma en la nota conjunta).*
- 2. Que s'ha dut a terme una **crítica a determinades modificacions de llocs de treballs que no són, ni de bon tros, totes les modificacions contemplades en la plantilla per l'exercici de 2012**, generant així el malestar anteriorment esmentat entre els companys i companyes que treballem en aquest Ajuntament.*
- 3. No entenem com els sindicats confonen els treballadors i ens enfronten quan diuen en el seu comunicat que les retallades d'uns serveixen pels increments de sous d'uns altres. Tots hem patit les mateixes retallades. **En cap cas la reducció de la massa salarial és absorbida per aquestes adequacions singulars doncs la supressió de la paga extraordinària de Nadal, segons nota informativa del Ministeri d'Hisenda, ha de quedar "immobilitzada en l'exercici 2012 i afectada a aportacions per altres plans de pensions o***

Ajuntament de Cubelles

similars sense que puguin destinar-se a cap altre objecte ni en el present exercici ni en exercicis futurs", per entendre'ns, aquests crèdits quedaran com a no disponibles. Per tant, el sou que ara ens han retallat repercutirà, per exemple, en un pla de pensions en un futur, i en aquest sentit, el que diuen els sindicats relatiu a "l'increment de sous existents en la plantilla de 2012 nodrint-se dels crèdits de la retallada de la paga extra" no seria legal. Per tant, tampoc podrà ser utilitzada, com diuen els sindicats, per aprovar la nova catalogació.

4. **No es modifiquen els llocs de treball a una vintena, com comuniquen els sindicats, sinó es realitza una reorganització de diversos departaments i/o llocs de treball, afectant una trentena de llocs de treball {prop dels 40 treballadors/es}.**

És per aquest motiu fonamentalment que els sotasignats sol·licitem a l'Alcaldia:

1. Que es **MANTINGUI L'ESTRUCTURA ORGANITZATIVA** proposada, que considerem és l'adient per al bon funcionament dels departaments respectius i, en definitiva, de l'Ajuntament de Cubelles.
2. Malgrat l'increment de tasques i/o responsabilitats que implica l'anterior, **RENUNCIAR a les adequacions retributives** que implicaria dita modificació segons la plantilla de 2012, **que considerem del tot justificades**, i esperar a la nova catalogació, o si escau, al proper pressupost, perquè siguin aplicades.
3. Paral·lelament, però, **SOL·LICITAR a l'Alcaldia QUE ES MANTINGUIN LA RESTA D'ADEQUACIONS** proposades a la plantilla de 2012 per a la resta del personal, que els correspon per la seva dedicació i les tasques que ja estan desenvolupant.

Aquesta renúncia es du a terme per tal de no perjudicar a la resta de llocs de treball que per la seves tasques els correspongui una adequació retributiva, sense perjudici que hi puguin haver d'altres, actuant en aquest sentit, en detriment nostre. Volem actuar de forma positiva en relació amb tot allò succeït arrel de la nota emesa pels sindicats, creient que és més important cohesionar la plantilla que no fracturar-la que és la percepció que actualment tenim.

Així mateix, creiem que tots els treballadors i treballadores tenim dret a tenir accés a les dades reals i per aquest motiu demanem que es faci públic el llistat de totes les adequacions proposades amb el detall del lloc de treball corresponent perquè en puguin fer una valoració objectiva."

L' Alcaldessa explica que, arrel d'aquest escrit, l'esmena seria la següent :

"Vista la proposta d'aprovació de la plantilla de personal per a l'any 2012 i modificació de la Relació de Llocs de Treball per a l'any 2012 que figura com a punt 7 de l'ordre del dia del Ple que s'ha de celebrar avui dia 18/09/2012, i que va obtenir el vot afirmatiu de la majoria de regidors en la Comissió informativa celebrada el passat dia 12/09/2012.

Atès que, tot i que es manté l'estructura organitzativa proposada inicialment, aquesta alcaldia considera que s'ha de realitzar una esmena en la Modificació de la Relació de Llocs de treball,

Vist allò que diu l'article 97.5 del Reial Decret 2568/1986, de 28 de novembre, mitjançant el qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les Entitats locals, respecte la presentació d'esmenes.

L'Alcaldia proposa al Ple l'aprovació de la següent ESMENA:

PRIMER.- Retirar de la proposta de modificació de la relació de llocs de treball els següents:

	Lloc de treball	Àrea	Grup	Nivel	Escala	sotsescala	Funcions	Jornada	Requisits	Acces	Català	Jurisd.
M.12	Secretària	SSGG	A1	30	HE	Secretaria	SSGG	37,5	Llic. en Dret, en Ciències Polítiques i de l'Administració, Sociologia, Llic. Ciències Polítiques i Sociologia. Ser funcionari del cos d'habilitació nacional corresponent.	Conc. Hab. Est.	*	F 1
M.12	Interventora	HI	A1	30	HE	Intervenció	HI	37,5	Llic. en Dret, Administració i Direcció d'empreses, Economia, Ciències Actuarials i Financeres i en Ciències Econòmiques i Empresariales. Ser funcionari del cos d'habilitació nacional corresponent.	Conc. Hab. Est.	*	F 1
M12	Cap dels Serveis Jurídics	SSGG	A1	27	AE	TAE	SSGG	37,5	Llicenciatura en Dret	Conc. Oposició	C	F 1
M.12	Tresorer/a	HI	A1	27	AG	T	HI	37,5	Llic. Administració i Direcció d'empreses, Economia, Ciències Actuarials i Financeres i en Ciències Econòmiques i Empresariales.	Conc. Oposició	C	F 1

M.12	TAE de Fiscalització	HI	A1	27		TAE	HI	37,5	Llic. Administració i Direcció d'empreses, Economia, Ciències Actuarials i Financeres i en Ciències Econòmiques i Empresariales.	Conc. Oposició	C	F	1
------	----------------------	----	----	----	--	-----	----	------	--	----------------	---	---	---

La Sra. Romero comenta que aquesta documentació ha estat enviada per correu electrònic als voltants de les cinc de la tarda i per això demana un quart d'hora per a poder estudiar-la ja que la quantitat pressupostada, indica, continua sent la mateixa.

La Sra. Alcaldessa explica que no han tingut temps de tornar a quadrar el pressupost i que ho han reflectit com a una partida d'altres incentius per a no haver de desquadrar-lo.

La Sra. Martínez pregunta si no hi ha cap informe d' Intervenció en relació a l'esmena.

L'Interventor respon que no s'ha fet cap informe perquè la suma total del capítol 1 és exactament la mateixa i el que s'ha fet és treure de les aplicacions pressupostàries corresponents els sous del personal que significaven un increment de nivell i posar-ho a la partida "d'altres incentius".

El Sr. Alamán explica que l'informe no és preceptiu perquè no s'altera el capítol 1.

Quan són les 19:33 hores l'alcaldeessa assenyala que es realitza una pausa de 15 minuts per tal que els grups puguin estudiar l'esmena.

A les 19:48 h es reprèn la sessió del Ple.

La Sra. Martínez considera que no és seriós presentar aquesta documentació just abans del Ple i diu que entrar ara aquestes esmenes en un pressupost que porta quasi un any de retard és motiu per a deixar-ho sobre la taula amb el compromís de treballar plegats tant el pressupost com la plantilla.

La Sra. Cuadra proposa deixar-ho sobre la taula perquè no han tingut temps, diu, de treballar-ho amb aquestes esmenes i no ho troben seriós. Seguidament comenta que els sindicats els han demanat que constin en acta els escrits que van presentar i que motiven aquesta carta dels A1.

La Sra. Alcaldessa diu que els sindicats ja ho han publicat a tot arreu i que també se'ls va donar permís per a repartir-ho a l'audiència pública però que no té cap problema en incloure l'escrit.

A petició de la Sra. Cuadra s'inclou a l'acta l'escrit dels sindicats que diu de forma literal :

"La Junta de Personal de l'Ajuntament formada per la Candidatura Autònoma de Treballadors i Treballadores de l'Administració de Catalunya (CATAC - IAC) de

Ajuntament de Cubelles

Cubelles i **el Sindicat de Funcionaris de Policia (SFP)** i el Delegat Sindical dels tècnics i administratius laborals de la **Unió General de Treballadors (UGT)** manifesten públicament el seu posicionament al personal de l'Ajuntament en relació a la proposta de Plantilla per l'any 2012, presentada el dia 6 de setembre de 2012 per l'equip de govern municipal.

Des de fa 3 anys aproximadament la totalitat de la Plantilla de treballadors/es de l'Ajuntament de Cubelles està sent objecte d'un **procés de nova Catalogació dels llocs de treballs**, no lliure de polèmiques i causa de discrepàncies, per aconseguir ajustar les tasques i remuneracions del personal. L'actual equip de Govern des de fa un any es va comprometre públicament aprovar aquesta nova catalogació abans del **31 de desembre de 2012**.

La presentació de la proposta de plantilla i pressupost per l'any 2012, que incorpora el nou organigrama dissenyat per l'equip de govern és en realitat una "catalogació" encoberta per a determinats llocs de treball i **comporta un trencament dels compromisos de l'Ajuntament i de les regles de joc**.

Els representats dels treballadors/es **defensen que la determinació de les retribucions de tots els llocs de treball s'ha de realitzar dintre del procés de la nova Catalogació**, qualsevol altre opció, **és injusta i insolidària per al conjunt de la plantilla**. Especialment, si es té en compte, que l'Alcaldia ha assegurat que les modificacions de nivells i salarials contingudes en aquesta proposta de plantilla per l'any 2012 en cap cas podrà ser modificada posteriorment per la nova Catalogació. No es pot oblidar, que els recursos econòmics son limitats i atesa la conjuntura de crisis actual, davant d'una situació d'insuficiència necessària per afrontar les regularitzacions i/o millores derivades de la nova Catalogació s'haurien d'ajustar les retribucions proporcionalment de forma global.

Pels representats dels treballadors/es és incomprendible que l'equip de govern defensi **increments salarials que oscil·len entre un 5 a un 20%** per a una vintena de llocs de treball, mentre que a la resta de la plantilla se li **retalla el sou un 7,1%**, com a conseqüència de la supressió de la paga extra de Nadal. Retallada que determinats llocs de treball no patiran objectivament al veure augmentar substancialment les seves retribucions. L'equip municipal aprofita la disponibilitat derivada de la retallada salarial estatal per premiar a determinats llocs de treballs que en molts casos, son els que tenen retribucions més altes.

Els representats dels treballadors/es reiterem la manca de transparència per part de l'equip de govern, que continua negant documentació sobre les retribucions dels treballadors/es als representants sindicals davant les denúncies d'irregularitats efectuades en determinats llocs de treball. En la documentació facilitada per la plantilla per l'any 2012 novament no apareix tota la informació (complements de productivitat, dietes, complements voluntaris..).

Els representats dels treballadors/es lamentem i denunciem que l'equip de govern vulgui aprovar aquests increments salarials a determinats llocs de treballs, sense que hagin estat objecte de cap estudi extern independent (Diputació de Barcelona), com si que hauran de fer la resta de llocs de treballs, a través de la nova catalogació. Una

Ajuntament de Cubelles

*proposta sense criteris clars, que comportarà una nova fractura entre els treballadors/es municipals, amb errors, poc transparent, mancada de justificacions, incompleta i que **no ha estat objecte de cap tipus de procés de negociació amb els representants dels treballadors/es** i que en cap cas, compta amb el nostre vistiplau. No es ètic ni moral que la determinació d'aquests increments salarials de determinats llocs de treball sigui realitzada a proposta o amb informes del mateix treballador/a que en sortirà beneficiat.*

Els representats dels treballadors/es considerem que l'equip de govern s'ha de replantejar sèriament l'aprovació de la plantilla de l'any 2012 fins a que no s'aprovi la catalogació i aprofitar l'oportunitat que suposa la reducció d'una paga extra (aprox. 7,1%) en la partida pressupostària per aprovar la nova catalogació i resoldre d'una vegada els problemes de personal. La reducció a la massa salarial és absorbida en gran part pels increments salarials derivats del nou organigrama. Un cop aprovat el pressupost 2012 la partida pressupostària del capítol de personal no es pot incrementar, d'acord amb les restriccions estatals. En conseqüència, quan s'aprovi posteriorment la nova catalogació podrien haver impediments per a la seva aplicació, fet que comportaria un frau i un greu perjudici per a la majoria de treballadors/es.

A continuació es relaten alguns exemples de llocs de treballs que comportarà l'aprovació d'aquesta plantilla. També tindran un tracte d'augment de nivells i/o complements específics els llocs de treball: TAE de SSEE, Tresorera, C1 i C2 de Serveis Econòmics i RRHH, entre d'altres. Als que s'ha d'afegir la creació d'una nova plaça de tècnic A2 per RRHH o l'incompliment de la promesa realitzat per l'Alcaldessa, fa un any, d'amortitzar una plaça de TAE de SSEE.

Lloc de treball	Situació Actual	Augment Nivell	Augment Complement Específic	% Augment Complement	% Augment sou net	Sou 2011	Nou sou sense paga extra
Secretària	A1 28 704	A1 30 (2)	3.274,61 €	10,64	5,01	68.344,14 €	71.474,74 €
Interventora	A1 28 704	A1 30 (2)	3.274,61 €	10,64	5,01	68.939,31 €	72.213,92 €
TAE SSGG	A1 25 421	A1 27 (2)	10.187,64 €	55,27	14,15	51.675,93 €	58.986,62 €
Tècnic RRHH	A2 23 283	A2 24 (1)	3.484,56 €	40,49	4,55	31.552,95 €	32.988,47 €
Tècnic Esports	A2 18 269	A2 24 (6)	4.628,36 €	73,26	19,58	24.975,46 €	29.865,92 €

*Per tot l'exposat, els representats dels treballadors/es **demanem a l'equip de govern que rectifiqui la Plantilla que pretén aprovar per l'any 2012.** Exigim que la **determinació de les retribucions dels llocs de treball es realitzi dintre de l'àmbit de la nova Catalogació**, donant així un tracte igualitari i just a tots els treballadors/es."*

La Sra. Romero diu que no estan en desacord amb el pressupost però considera important que hi hagi un informe d'Intervenció en relació a l'esmena perquè possibilita que es puguin posar complements de productivitat i perquè s'estan incomplint, diu, moltes normatives. Explica que ha mantingut diverses reunions amb l'Alcaldia per intentar que es deixés sobre la taula donat que hi havia un enfrontament entre els treballadors i que no entén com, ara, amb un pressupost prorrogat i a dos mesos de

finalitzar s'han de tenir tantes presses i amb la promesa de fer una catalogació abans del 31 de desembre. Tot seguit agraeix els A1 aquesta sortida i llegeix l'escrit de resposta dels sindicats, que diu de forma literal:

“No podem admetre, ni admetrem que qualifiqueu de falsa la informació facilitada pel propi Ajuntament. Les dades que utilitzem són les que el propi Ajuntament facilita als representants dels treballadors i per tant, si aquestes són falses, com admeteu en el vostre escrit, aquesta corporació té un problema seriós i potser haurà de demanar explicacions clares i urgents a qui pertoqui.

D'acord amb la informació facilitada per l'Ajuntament als representants dels treballadors/es el sou de la Secretària i la Interventora l'any 2011 eren respectivament **68.344,14 € i 68.939,31 €**. Sense incloure les gratificacions que tradicionalment han rebut aquests llocs de treball, de les que no se'ns ha facilitat cap tipus d'informació. Per tant, si aquest sous pateixin la retallada de la paga extra de Nadal (7,1%) - com si que patirem la resta de companys/es- haurien de ser aproximadament: **63.491,71 € i 64.044,61€**.

D'acord amb la documentació facilitada per la plantilla 2012 el sou que s'inclouen per a la **secretària i la Interventora** són respectivament de **71.474,74€ i 72.213,92€**, incloent els complements voluntaris que només aquestes dues persones cobren, i que malgrat no aparegui a la documentació continuen cobrant, si menys no durant el que portem d'any. Només amb aquestes dades, desconeixen altres possibles detalls, comporta un **increment de sou de 5,01%**. De fet, l'augment de sou seria superior, atès que aquest sou per l'any 2012 correspon a 13 pagues (o així ens ho han comunicat). Per tant, quan tornem a tenir 14 pagues, això comportarà un increment aproximadament del 7,1% sobre aquest salari. Es a dir, **en realitat es tractaria d'un augment del 12,11%**, derivat dels increments de nivells i complements específics, d'acord amb la documentació lliurada per la corporació.

Tanmateix, us volem recordar, que tal com hem denunciat des dels sindicats, existeixen llocs de treball que **han experimentat en els darrers anys (2007-2011) increments molt destacables per sobre les mitges de la resta de treballadors/es**. En el cas que ens ocupa, un d'ells concretament un 332,17% el complement específic o un 363,14 % el complement de productivitat. Us recordem les dades d'un dels llocs de treball, també en base a la informació lliurada per l'Ajuntament:

Grup/Nivell/CE	Sou 2003 ⁽¹⁾	Teòric IPC 2011 ⁽²⁾	Pressupost 2011	Sou real 2011 ⁽³⁾	Increment total	%absolut	Variació poder adquisitiu
A1 28 704	48.043,54 €	59.766,16 €	68.939,31 €	62.986,70 €	20.895,77 €	43,49	+ 19,09

Grup/Nivell/CE	Complement Específic			Complement Productivitat		
	2003	2011	%	2003	2011	%
A1 28 704	7.118,30 €	30.762,90 €	332,17	686,69 €	3.180,36 €	363,14

Des de la Junta de Personal i UGT no confrontem als treballadors/es. Els informem i defensem el que considerem que és beneficiós pel conjunt de la Plantilla.

Ajuntament de Cubelles

DEFENSEM I EXIGIM QUE LA DETERMINACIÓ DE LES RETRIBUCIONS DE TOTA LA PLANTILLA SIGUIN DETERMINADES PER LA NOVA CATALOGACIÓ QUECOMPTARÀ AMB L'ASSESSORAMENT IMPARCIAL I EXTERN DE LA DIPUTACIÓ DE BARCELONA.

És a dir, que tots i totes els treballadors i treballadores rebin el mateix tracte i no es facin diferències. Per què ara mateix, qui informa o determina els augments? En cap cas des de la Junta de Personal NO ens hem oposat mai a que l'equip de govern determini un nou organigrama. El que exigim són criteris transparents, igualitaris i clars per tota la plantilla, fet que aquest organigrama no compleix.

Altrament, respectem la decisió que cinc persones a títol individual han pres, però no la compartim. En primer lloc perquè la Junta de Personal defensa que cada treballador/a d'aquest Ajuntament percebi les remuneracions que li pertocuen i li corresponen i en cap cas, acceptarien que renunciïn a elles. Però les remuneracions de tota la plantilla han de tenir el mateix filtre, la mateixa valoració. És insolidari i injust que una trentena de persones no s'hagi de sotmetre a la nova catalogació i en canvi la resta de companys i companyes si ho hagin de fer. En lloc, de renunciar a les vostres remuneracions, si voleu contribuir a no dividir més a la plantilla ni faltar el respecte al vostres companys i companyes, us proposem que accepteu que els vostres llocs de treball i les seves remuneracions es sotmetin també a la nova catalogació. Recolzeu públicament i en especial en privat, davant dels polítics, que tots els treballadors i treballadores rebin el mateix tracte i que tots els llocs de treball i les seves retribucions siguin avaluats per la nova catalogació.

En segon lloc, com a Junta de Personal, ens sembla improp i poc ètic que les persones que ocupen els llocs de màxima responsabilitat de l'Ajuntament i que major capacitat d'incidir sobre els responsables polítics, es pronunciiïn en contra dels representants dels treballadors/es, dels sindicats i contra la voluntat de la majoria de treballadors/es.

Finalment, com tothom sap, l'equip de govern s'ha compromès públicament aprovar la nova catalogació de llocs de treball –de tots els llocs de treball- d'aquest Ajuntament abans del 31 de desembre de 2012. La Junta de Personal, en cap cas està en contra d'incrementos o millores dels llocs de treball, si així ho determina la nova catalogació. Per aquest motiu, us encoratgem que des dels vostres llocs de treball i les vostres responsabilitats sumeu i treballeu conjuntament per aconseguir aquesta finalitat. Per a que finalment es solucionin els problemes de personal i tothom rebi de forma simultània i justa el mateix tracte.”

La Sra. Romero demana que quedin els dos punts sobre la taula

El Sr. Alamán explica que el pressupost i la plantilla són temes diferents i que hi han dos principis, el d'igualtat i el de justícia, que són intransigibles. Considera que aquesta reorganització és una solució intermèdia que assumeix un desbordament de tasques administratives, que està demostrant la seva efectivitat i que tendeix a una catalogació general que tindrà lloc en breu.

Ajuntament de Cubelles

El Sr. Baraza diu que la intenció d'Unió Cubellenca també és lluitar per aquests principis que comentava el Sr. Alamán; que és molt lloable el pas que han donat els A1 que signen l'escrit per evitar aquesta crispació social però que si aquests complements els hi corresponen per les seves tasques no troba just que no se'ls hi apliqui a ells i sí a la resta. Comenta que tots aquests punts s'han de treballar a la comissió paritària i considera que una visió objectiva externa és la que permetria aplicar aquests principis d'igualtat i justícia i evitar aquesta crispació malgrat, diu, en alguns casos el resultat de la catalogació pot ser positiu i en d'altres negatiu per a alguns treballadors.

La Sra. Martínez demana igualtat per a tothom; seguidament indica que a la memòria de l'Alcaldia s'afirma que, de conformitat amb el que disposa l'article 37 de l'EBEP, s'ha dut a terme la corresponent negociació amb els òrgans de representació del personal funcionari i laboral i considera que això no és cert. Finalment proposa deixar-ho sobre la taula .

La Sra. Alcaldessa comenta que quan es va fer la comissió paritària el comitè d'empresa hi estava d'acord, que qui no ho estava era la Junta de personal; que a ella li consta que hi ha hagut persones que han estat durant 11 i 12 mesos treballant amb les seves funcions canviades i afegeix que li agradaria saber si, en el cas que a tots els presents a la taula els canviessin les seves funcions de treball, no demanarien també un complement. Seguidament diu que es parla de la catalogació des d'abans del 1999 i que, independentment de qui governi o de qui sigui el regidor de Recursos Humans, si no hi ha una situació normal serà difícil aprovar-la. Conclou dient que el govern i ella, com a responsable de Recursos Humans, ho han intentat però no ha estat possible.

La Sra. Martínez diu que l'eficàcia i l'eficiència es demostren portant al Ple els temes treballats i que aquest treball, a dia d'avui no hi és.

La Sra. Alcaldessa manifesta que porten més de dotze mesos treballant aquest tema i que això queda reflectit a les Actes de tota una sèrie de Juntes; afegeix que potser hi han altres interessos i que cadascú voti sota la seva consciència.

El Sr. Alamán diu que el Pressupost no pot estar més treballat i que durant els quatre anys que ha estat a l'oposició amb la Sra. Martínez aquesta mai li ha dit que calgués fer la catalogació general.

La Sra. Romero indica que ella sí va iniciar una catalogació però que, com que arribava el final de legislatura, es va acordar que el nou govern que entrés arribés a un acord amb els treballadors; que no estan en contra de l'organigrama però sí de que si hi havia una catalogació, no s'utilitzi; que algunes de les persones a les que se'ls estaven fent aquests increments ja sortien en aquella catalogació per sobre del que els corresponia. Afegeix que hi ha treballadors que estan fent informes sobre els seus propis increments; que hi ha una restricció del Ministeri d'Hisenda en relació als increments de les retribucions del personal i que s'està superant la quantia destinada a la plantilla en més de 300.000 € respecte l'any 2011. Per tot l'exposat demana que es deixin sobre la taula els dos punts.

Ajuntament de Cubelles

El Sr. Baraza diu que pot garantir que els pressupostos estan treballats i pregunta a la secretària què succeiria si ara es votés i s'aprovés el pressupost però no la plantilla.

La secretària general respon que al punt sisè, al pressupost hi ha l'annex de personal amb la plantilla, amb els canvis proposats al punt setè, pel que es produiria la situació de si implícitament s'està aprovant la plantilla, del punt setè, i davant d'aquesta situació al seu informe recomana refondre els dos punts per a propers exercicis.

La Sra. Alcaldessa diu que si no s'aprova hi haurà un canvi substancial en les funcions de tots aquests treballadors.

Es sotmet a votació **deixar el punt sobre la taula i s'aprova** per 10 vots a favor (4 d'UC-Rcat, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'ICV-EU i 3 del PPC) i cap abstenció.

7.- APROVACIÓ, SI S'ESCAU, DE LA PLANTILLA DE PERSONAL PER L'ANY 2012 I MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL.

Atès que el Ple de l'Ajuntament de Cubelles aprova anualment, entre d'altres, els documents relatius al pressupost, les bases d'execució i la plantilla i relació de llocs de treball reservats tant a funcionaris com a personal laboral. La plantilla i la relació del llocs de treball del personal al servei de la Corporació s'ha d'aprovar anualment en la mateixa sessió en què s'aprova el Pressupost.

Atès que, l'article 168 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora d' Hisendes Locals, que estableix el procediment d'elaboració i aprovació inicial del Pressupost, a aquest s'haurà d'unir l'annex de personal de l'entitat local.

Atès que, segons allò que diu la legislació vigent corresponent (Art. 90.1 LRBRL i art. 283.1 TRLMRLC) (art. 126.1 TRRL) (art. 26 RPEL), l'òrgan competent per aprovar anualment la plantilla, és el Ple de la Corporació, i aquesta s'ha d'aprovar en la mateixa sessió en que s'aprova el pressupost.

Atès que la Relació de Llocs de Treball és un instrument de caràcter obligatori en l'àmbit de les entitats locals, (l'art. 74 de EBEP, i 90 LRBRL, ambdós de caràcter bàsic).

Atès que l' Entitat local ha d'elaborar la Relació de Llocs de Treball a partir del contingut genèric i de mínims establerts en l'art. 74, de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l' Empleat Públic.

Vista disposició transitòria segona del Reial decret 861/1986, de 25 d'abril, pel qual s'estableix el règim de retribucions dels funcionaris/àries de l'Administració local, modificat pel Reial decret 158/1996, de 2 de febrer, que autoritza els plens de les corporacions locals a aprovar "un catàleg de llocs".

Ajuntament de Cubelles

Vist allò que diu l'article 25 i ss. del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

Atès que de conformitat amb el que disposa l'article 37 de la Llei 7/2007 (EBEP), de 12 d'abril, s'ha dut a terme la corresponent negociació amb els òrgans de representació del personal funcionari i laboral.

Vist el dictamen favorable de la Comissió Informativa de data 12 de setembre de 2012. Vist allò que diu l'article 9 del Conveni Col·lectiu del personal laboral i del Pacte de Condicions per al personal funcionari.

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

ACORDS

Primer.- Aprovació de la plantilla del personal de la Corporació per a l'any 2012.

Segon.- Aprovació de la Modificació de la Relació de Llocs de Treball.

Tercer.- Publicar en el Butlletí Oficial de la Província de Barcelona , en el Diari Oficial de la Generalitat de Catalunya i al tauler de la Corporació, la plantilla integra. La plantilla de personal de la Corporació entrarà en vigor en la data d'aprovació definitiva del Pressupost municipal per l'any 2012.

Quart.- Publicar en el Butlletí Oficial de la Província de Barcelona, en el Diari Oficial de la Generalitat de Catalunya i al tauler de la Corporació la modificació de la relació de llocs de treball, modificació que entrarà en vigor en la data d'aprovació definitiva del Pressupost municipal per l'any 2012.

Cinquè.- Trametre una còpia certificada de l'aprovació de la plantilla a la Direcció General d'Administració Local del Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya.

Sisè.- Trametre una còpia als representants legals dels treballadors, de la plantilla de personal, i de la llista retributiva per a l'exercici 2012.

Setè.- Comunicar aquest acord al departament de Recursos Humans.

Es sotmet a votació **deixar el punt sobre la taula i s'aprova** per 10 vots a favor (4 d'UC-Rcat, 3 del PSC, 2 de CIU i 1 d'EC-FIC), 7 vots en contra (4 d'ICV-EU i 3 del PPC) i cap abstenció.

REGIDORIA D'URBANISME

8.- APROVACIÓ INICIAL, SI S'ESCAU, DE LA MODIFICACIÓ PUNTUAL NÚM. 01/2012 DEL PLA GENERAL D'ORDENACIÓ MUNICIPAL DE CUBELLES, NOU SECTOR DE SÒL URBANITZABLE DELIMITAT "INSTITUT LES VINYES".

La present modificació, continguda en el document annex redactat pels serveis tècnics municipals, té per objecte la modificació puntual del Pla General d'Ordenació Municipal, consistent en la creació d'un nou sector de sòl urbanitzable delimitat, per a l'obtenció d'equipaments necessaris per a la instal·lació d'un nou Institut d'Educació Secundària a Cubelles

Aquesta modificació, incorpora l'Informe de Sostenibilitat Ambiental, en base al document de referència relatiu a l'avaluació ambiental tramès per l'Oficina Territorial d'Acció i Avaluació ambiental, l'Estudi de Mobilitat Generada i l'Estudi d'Inundabilitat, així com la fixació de les seves condicions d'edificació.

La present modificació es promou en concordança amb el que determina el Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLUC d'ara endavant) i el Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme (RLUC d'ara endavant).

Atès l'informe favorable núm. 6.21.01.2012.a emès per l'arquitecte municipal i el tècnic de gestió urbanística i l'informe núm. 18/2012 emès per la secretaria general, en relació a la proposta de modificació puntual del Pla General.

Atès el que determina l'article 96 del TRLUC en relació a la modificació de qualsevol dels elements d'una figura del planejament urbanístic.

Vist el dictamen favorable de la Comissió Informativa de data 12 de setembre de 2012.

Vistos els articles 22.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificada per la Llei 57/2003,16 de desembre, de mesures per a la modernització del govern local i l'article 52.2.c) 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, aquesta regidoria proposa al Ple l'adopció del següent:

ACORDS

Primer.- Aprovar inicialment la modificació puntual del Pla General d'Ordenació Municipal núm. 01/2012, consistent en la creació d'un nou sector de sòl urbanitzable delimitat, per a l'obtenció d'equipaments necessaris per a la instal·lació d'un nou Institut d'Educació Secundària a Cubelles.

Segon.- sotmetre a informació pública el document "Modificació Puntual núm. 01/2012 del Pla General d'Ordenació Urbana de Cubelles", que incorpora l'Informe de Sostenibilitat Ambiental, l'Estudi de Mobilitat Generada i l'Estudi d'Inundabilitat, durant un termini de 45 dies (Art. 115.c), mitjançant anunci en el Butlletí Oficial de la Província de Barcelona, DOGC, en un dels diaris de major difusió de la demarcació, tauler d'edictes i web de la corporació, a efecte de possibles al·legacions i/o reclamacions. En el supòsit d'haver-n'hi seran resoltes per la corporació per acord de Ple.

Tercer.- Simultàniament al tràmit d'informació pública, sol·licitar informe als organismes afectats per raó de llurs competències sectorials. Demanar, d'acord amb allò que estableix l'article 84.2 i 85.5 del TRLUC informe a l'ACA (Agència Catalana de l'Aigua),

per l'afectació a la zona de servitud i policia del Torrent del Cementiri, regulada pel Reglament del Domini Hidràulic Públic i el text refós de la Llei d'aigües; a l'Autoritat del Transport Metropolità sobre l'estudi de mobilitat generada aportat, a la Direcció General de Comerç de la Generalitat de Catalunya i a la Delegació territorial del Departament de Territori i Sostenibilitat la Generalitat de Catalunya.

Quart.- Transcorregut el termini assenyalat elevar al Ple proposta amb les al·legacions i/o reclamacions que s'hagin presentat, als efectes de l'aprovació provisional, si s'escau.

Cinquè.- Notificar el present acord als propietaris/es del sector i als serveis tècnics municipals.

La Sra. Pàmies explica la proposta

El Sr. Baraza explica que aquesta proposta dóna resposta a una petició dels pares, mares i professors de l'INS Les Vinyes; que si s'hagués fet abans ara estaríem, diu, en una situació més privilegiada, i conclou manifestant que estaran al costat de pares, mares, professors, nens i nenes per, a partir de l'aprovació d'aquest punt, començar la tasca de trucar a la porta del departament d'Ensenyament de la Generalitat perquè aquest institut sigui una realitat el més aviat possible.

La Sra. Martínez manifesta el seu suport a la proposta.

La Sra. Cuadra diu que el vot de CIU serà favorable i que estan d'acord amb la seva ubicació i en que hi hagi dues zones escolars diferenciades.

La Sra. Romero diu que hi votaran a favor però que no estan d'acord en la forma; que es va quedar un Pla General sobre la taula que ja preveia on havien d'anar els equipaments i que no entenen el motiu pel qual encara no s'ha fet cap reunió al respecte. Tot seguit demana al govern que es posi a treballar per què el Pla General, diu, fa molts anys que no té reserva de sòl d'equipaments; finalment felicita l'INS Les Vinyes.

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

9.- ALTRES TEMES

No hi ha.

IV. PART DE CONTROL

10.- MOCIONS

No n'hi ha

11.- ALTRES MOCIONS

No hi ha.

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

12.- PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1.- La Sra. Martínez diu que a l'Audiència Pública el Sr. Alamán va comentar que no s'ha dut a terme l'auditoria externa promesa degut a la manca de personal de l'Ajuntament que col·labori amb els auditors i opina que haurien d'haver previst de quin personal disposarien i quin volum de feina es trobarien. Considera que hi ha una dosis de mala fe i d'engany al poble cubellenc i prega al govern que s'abstingui de fer promeses que no compliran.

2.- La Sra. Martínez comenta que durant els actes que es celebren a la Plaça de Santa Maria amb motiu de la Diada els assistents que es troben asseguts queden tapats per les persones que es posen davant dempeus i que tampoc hi ha previst un passadís per arribar al lloc de la ofrena. Per tot l'exposat s'ofereixen a col·laborar perquè els actes de la Diada es desenvolupin de manera més ordenada i lluïda, tal i com ja van fer, afegeix, al Ple de setembre de 2011.

3.- La Sra. Martínez fa un prec conjunt adreçat a tots els membres del Govern en el que els demana respecte a les preguntes que formulen als Plens i que es contestin amb rigorositat. Afegeix que només poden fer preguntes cada dos mesos i que han d'esperar dos mesos més a rebre resposta i que després el Govern o bé no les contesta o bé "llença pilotes fora".

El Sr. Alamán, en relació al primer prec de la Sra. Martínez, explica que s'està buscant el moment més oportú per a realitzar l'auditoria i que ho té molt present malgrat no era un punt estrella, diu, del programa electoral del Partit Popular.

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

La Sra. Alcaldessa recorda que les preguntes poden presentar-se sempre i posa com a exemple unes preguntes que CIU va entrar per Registre i de les quals se'ls ha lliurat resposta en aquest Ple.

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

Precs del grup municipal del PSC

1.- La Sra. Romero comenta que el tancament del pont de sota la Renfe ha incrementat la perillositat en veure's incrementada la circulació tant de cotxes com de vianants al pont del costat del riu Foix.

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

La Sra. Romero, per tot l'exposat, demana que es faci un estudi de la perillositat a través de la Policia i que s'intenti reobrir el pont de la Renfe.

Ajuntament de Cubelles

2.- El Sr. Écija prega a la Sra. Alcaldessa que tingui en compte la legislació actual.

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

El Sr. Écija continua dient que la Llei actual no permet pujar sous i que només parla d'excepcions singulars i imprescindibles i considera una llàstima que no s'hagi pogut aprovar un pressupost que és necessari per culpa d'aquesta proposta. Afegeix que s'estan pressuposant 360.000 € més al capítol de personal.

La Sra. Alcaldessa, adreçant-se al Sr. Écija, pregunta : "Vostè creu que si la Llei no permetés el que hem fet, amb els informes que hi ha, s'hagués fet"?

La Sra. Alcaldessa demana que consti en Acta que el Sr. Écija afirma que els informes són ambigus.

Preguntes del grup municipal de EC-FIC

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

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

La Sra. Martínez continua preguntant: Els regidors també pagaran els 5 € o anirà a càrrec de l'Ajuntament?

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

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

3.- La Sra. Martínez, en relació a la pregunta nº 10 que van formular al Ple del maig i que feia referència a l'enderroc de les grades del camp de futbol i de les cases del carrer Joan Pedro i Roig, pregunta: Com s'han permès executar els enderrocs sense haver finalitzat el termini establert d'al·legacions?

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

La Sra. Alcaldessa, a petició del Sr. Lleó, demana que consti en acta la següent intervenció de la Sra. Martínez :

Ajuntament de Cubelles

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

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

7.- La Sra. Martínez en relació a la pregunta nº 13 formulada per Entesa al Ple del maig sobre la col·locació d'un panot a la vorera del C/Pompeu Fabra pregunta: l'Ajuntament ha decidit deixar aquesta vorera com a lloc de pràctica per aspirants de la plaça de manobre de l'Ajuntament? Si no és així, Quan té previst el Govern col·locar aquest panot?

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

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

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

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

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

El Sr. Lleó continua explicant que l'excavadora fa molta falta per a poder tirar endavant tota la feina que ha quedat penjada de molts anys per deixadesa, diu, d'anteriors governs. Seguidament explica que el cost de l'excavadora ha estat només el canvi de nom ja que es tractava d'una excavadora confiscada per la Policia i que ell desconeix qui és el seu propietari. Seguidament, quant als enderrocs, explica que hi ha informes

Ajuntament de Cubelles

d'urbanisme fets per l'arquitecte municipal que reflecteixen el risc que aquestes cases caiguessin amb el consegüent perill per a les persones i que , de fet , una casa ja s'havia esfondrat.

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

El Sr. Lleó reitera que vol una disculpa per part de la Sra. Martínez

La Sra. Alcaldessa, a petició del Sr. Lleó, demana que consti en acta la següent intervenció de la Sra. Martínez :

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

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

Preguntes del grup municipal del PSC

- 1.- La Sra. Romero pregunta: Per quin motiu un acte institucional com és l'11 de setembre encara no consta com a informació de l'Ajuntament?
- 2.- La Sra. Romero pregunta: Com està el contracte de Sorea?
- 3.- La Sra. Romero pregunta: S'han fet al·legacions per part de l'Ajuntament en el cas de les pujades de l'aigua referents a la privatització de l'ATLL?
- 4.- La Sra. Romero pregunta: Com està el transport públic? En quina data estarà aquest expedient tirat cap endavant?
- 5.- La Sra. Romero pregunta: Quan faran el Pla de Mandat? Quina data hi ha prevista?
- 6.- La Sra. Romero pregunta: En quina data es farà l'auditoria? Comenta que al 2008 se'n va fer una

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

Ajuntament de Cubelles

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

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

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

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

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

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

Respostes a les preguntes formulades pel grup municipal d'EC-FIC en el Ple ordinari del 17 de juliol de 2012

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

El mòdul de socorrisme s'ha instal·lat al mateix lloc que l'any passat, el que s'ha instal·lat de nou, per a reforçar i millorar el servei, és un mòdul avançat de socorrisme. Aquest mòdul s'ha instal·lat aproximadament davant del carrer Girona seguint els criteris de Bandera Blava. Amb aquesta instal·lació s'ha reforçat el servei de salvament i socorrisme i l'atenció al bany assistit a persones amb mobilitat reduïda.

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

Ajuntament de Cubelles

*Aquests vehicles estan declarats com a béns no utilitzables.
Actualment els vehicles que es fan servir al servei de salvament de les platges són aportats per l'empresa que fa el servei.*

**Respostes a les preguntes formulades pel grup municipal de CiU
en el Ple ordinari del 17 de juliol de 2012**

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

L'enginyer tècnic municipal fa el control necessari. No es pot dir exactament la durada d'aquestes obres ja que van en funció de la demanda.

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

Aquest tema ja es va solucionar mitjançant la senyalització oportuna.

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

Actualment es porta a terme una campanya per incentivar el cens municipal dels gossos, alhora que se subministra als propietaris bosses per a la recollida d'excrements amb l'objectiu de sensibilitzar-los en la recollida dels mateixos. No obstant, des de la Regidoria de Sanitat s'està treballant per a posar en marxa diferents campanyes relacionades amb els animals de companyia, que entre d'altres inclourà accions paral·leles a aquestes per aconseguir conscienciar a la ciutadania.

**Respostes a les preguntes formulades pel grup municipal del PSC
en el Ple ordinari del 17 de juliol de 2012**

1. **La Sra. Romero, en relació al Decret nº 166/2012 pel qual es renúncia a la subvenció de la Diputació de Barcelona destinada a l'elaboració del projecte "Treballant les diades homes i dones", pregunta: Quin és el motiu?**

Aquest projecte ve de la legislatura passada i s'havia d'acabar el 31 de desembre de 2011. Quan nosaltres vam entrar no hi havia res plantejat.

2. **La Sra. Romero fa referència al Decret 173/2012, pel qual es confereix la representació de l'Ajuntament en el procediment judicial querrela criminal per presumpte delictes de calumnies contra membres de la corporació, i diu que l'oposició també forma part del Consistori per la qual cosa**

Ajuntament de Cubelles

pregunta: També se'n farà càrrec la corporació, com ho fa amb els membres del govern?

El Decret núm. 173/2012 de 2 d'abril, únicament confereix la representació de l'Ajuntament en el procediment judicial iniciat, però no la defensa. En tot cas, existeixen antecedents pels quals s'ha acordat la defensa i representació en judicis de membres de l'oposició, en la seva actuació com a membres de la Corporació.

- 3. La Sra. Romero comenta que hi ha diversos Decrets, entre ells el nº 178/2012, als quals s'estimen reclamacions patrimonials per danys soferts degut al pas del correfoc de la Festa Major Petita i pregunta: Es tracta de reclamacions de l'any passat que no s'havien acceptat? Ho podrien aclarir?**

De conformitat amb la normativa aplicable, el termini per a la presentació d'una reclamació de responsabilitat patrimonial pels interessats és d'un any des que es produeix el fet o l'acte que motiva la indemnització o de manifestar-se el seu efecte lesiu (en el cas de danys de caràcter físic o psíquic a les persones, el termini començarà a comptar-se des de la curació o la determinació de l'abast de les seqüeles). Per altra banda, el termini per resoldre expressament les reclamacions de responsabilitat patrimonial és de sis mesos, durant els quals s'han de fer totes aquelles actuacions d'instrucció necessaris per a la determinació, coneixement i comprovació de les dades en base a les quals haurà de pronunciar-se la resolució. En aquest cas concret, mitjançant el Decret núm. 178/2012, de 2 d'abril, s'estima una reclamació de responsabilitat patrimonial presentada per la interessada dintre de termini i es resol, igualment, dins de termini.

- 4. La Sra. Romero pregunta: Quan es farà l'auditoria comptable?**

Per poder realitzar l'auditoria es precisa disposar d'un o dos funcionaris del Departament d'hisenda, cosa que resulta impossible actualment degut a que el volum de treball s'ha multiplicat i no disposem del personal necessari.

- 5. La Sra. Romero pregunta: Què està passant amb els llums de les dues bandes del riu del Pg. Fluvial? És una mesura d'estalvi? Comenta que moltes nits estan apagades i que això suposa un perill per a la seguretat dels vianants.**

És una zona en la qual hi han tres línies d'enllumenat i l'única que està apagada, com a mesura d'estalvi energètic, és la línia de faroles ornamentals que són les més baixes (de color vermell) que toquen al riu.

- 6. La Sra. Romero diu traslladar la sol·licitud d'una veïna de la PI. Del Mar que demana que es podin els arbres perquè si no, hi ha el perill de que accedeixen a la seva vivenda pujant als mateixos.**

Ajuntament de Cubelles

A l'endemà de traslladar aquesta pregunta al ple es va realitzar la inspecció tot i que no hi havia cap instància al respecte.

La poda d'estiu ja està feta i avui mateix s'ha tornat a comprovar que no hi ha cap branca que entri dins de cap propietat privada.

No havent-hi més assumptes per fer constar, l' Alcaldessa presidenta aixeca la sessió, quan són les 21:30 hores.