

Ajuntament de Cubelles

EXTRACTE DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA I URGENT DEL 17 D'AGOST DE 2007, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 17 d'agost de 2007, a les 20:10 hores, i prèvia convocatòria, es reuneixen a la sala de sessions, sota la presidència de l'Alcaldeessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

- Sr. Joan Albet i Miró, 1r tinent d'alcalde,
- Sra. Joan Andreu Rodríguez i Serra, 2n tinent d'alcalde.
- Sr. Francesc Xavier Grau i Roig, 3r tinent d'alcalde.
- Sra. Noemí Cuadra i Soriano, 4a tinent d'alcalde.
- Sr. Miguel Àngel López Robles, 5è tinent d'alcalde.
- Sra. Prudencia Carrasco Madrid, regidora del PSC.
- Sr. Lluís Pineda i Gavaldà, regidor de CIU.
- Sr. Joan Besòs i Vilella, regidor de CIU.
- Sra. Mònica Miquel i Serdà, regidora d'ICV.
- Sr. Jordi Coch i Datzira, regidor d'ICV.
- Sr. Narcís Pineda i Oliva, regidor d'ICV.
- Sr. Pere Lleó i Gelabert, regidor d'ICV.
- Sra. Juana Navarrete i Jiménez, regidora del PPC.
- Sr. Luis Francisco Alamán i Catalán, regidor del PPC.
- Sr. Josep Lluís Comas i Rodríguez, regidor d'ICb.
- Sra. Anna M. Martínez i Gallemí, regidora d'EC-FIC.

Actua com a secretària la Sra. Trinidad Hernández Bordallo, Secretària General Accidental de l'Ajuntament.

Assisteix també la Sra. M. Rosa Almirall i Domènech, interventora de l'Ajuntament.

ORDRE DEL DIA

1. RATIFICACIÓ, SI ESCAU, DEL CARÀCTER URGENT DE LA SESSIÓ.

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

I. PART INFORMATIVA

2. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 394/2007 DE 17 DE JULIOL, QUE MODIFICA EL DECRET DE L'ALCALDIA 334/2007, DE 25 DE JUNY, PEL QUAL ES CREEN LES DIFERENTS ÀREES MUNICIPALS I S'EFFECTUEN LES DELEGACIONS GENERALS I ESPECÍFIQUES D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTES DE LES RESPECTIVES REGIDORIES A FAVOR DELS REGIDORS CORRESPONENTS.

Atès el Decret de l'Alcaldia núm. 334/2007, de 25 de juny, segons el qual es resol l'aprovació de la creació de les diferents 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, del qual es dóna compte al Ple en la sessió extraordinària de 2 de juliol de 2007;

Atès que en aplicació de l'esmentat Decret s'ha considerat necessària la incorporació d'unes determinades modificacions a fi i efecte de millorar la gestió municipal;

Atès que 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;

En ús de les atribucions que legalment tinc conferides,

Ajuntament de Cubelles

HE RESULT:

PRIMER. Modificació del Decret 334/2007, de 25 de juny, en els següents aspectes:

1. L'acord PRIMER.- es modifica en el sentit d'incloure en l'**ÀREA DE SERVEIS A LES PERSONES** la Regidoria denominada **REGIDORIA DE POLÍTiques D'IGUALTAT**, a favor de la Sra. Prudencia Carrasco Madrid.

Queda redactat aquest acord de la manera següent

«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

Ajuntament de Cubelles

- **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**

SR. JOAN ALBET I MIRÓ

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**

Ajuntament de Cubelles

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE SEGURETAT CIUTADANA**

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE COOPERACIÓ**

SR. JOAN ANDREU RODRÍGUEZ SERRA

ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ

- **REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ**

SR. JOAN BESÒS VILELLA

- **REGIDORIA DE TURISME**

SR. JOAN BESÒS VILELLA

ÀREA D'ESPORTS

- **REGIDORIA D'ESPORTS**

SR. LLUÍS PINEDA GAVALDÀ«»

2. L'acord NOVÈ.- es modifica en el sentit d'aprovar dins l'**ÀREA D'URBANISME I PLANEJAMENT** la inclusió d'un punt en l'especificació de les facultats de delegació d'atribucions de gestió i resolució en la **REGIDORIA D'URBANISME I PLANEJAMENT**, a favor del Sr. Miguel Àngel López Robles.

Queda redactat aquest acord de la manera següent:

«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.*

Ajuntament de Cubelles

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. *Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.*
 7. *Proposar la concessió de llicències d'obres majors a la Junta de Govern Local.*
 8. *Concessió de llicències d'obres menors.*
 9. *Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus,*
 10. *Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.*
 11. *Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.*
 12. *Representació en les juntes de compensació i entitats urbanístiques col·laboradors.*
 13. *Projectes i habitatge.*
 14. *Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.*
 15. *Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord SEGON d'aquest Decret.*
 16. *Gestió i control en alta del servei d'aigua i clavegueram.»*
3. L'acord ONZÈ.- es modifica:
- a) En el sentit de deixar sense efecte el punt 10. en l'especificació de les facultats de delegació d'atribucions de gestió i resolució en la **REGIDORIA DE SERVEIS A LES PERSONES**, a favor de la Sra. Prudencia Carrasco Madrid.
 - b) En el sentit de crear la **REGIDORIA DE POLÍTQUES D'IGUALTAT** i la corresponent especificació de les facultats de delegació d'atribucions de gestió i resolució en aquesta regidoria, a favor de la Sra. Prudencia Carrasco i Madrid

Queda redactat aquest acord de la manera següent:

Ajuntament de Cubelles

«ONZÈ .- 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
6. Centres cívics i d'atenció a la Gent Gran
7. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
8. Polítiques socials.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la Regidoria.
11. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
12. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
13. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
14. 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. Disposició de les ordres de pagament d'acord amb el pressupost de la Corporació.
5. Establiment de convenis en matèria de cultura amb qualsevol entitat sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els pressupostos municipals.
6. Inventari i gestió d'edificis propis per a actes de tipus cultural.
7. Entitats culturals.

Ajuntament de Cubelles

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 regidoria.*
10. *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*

SEGON. Aprovar el Text refós següent:

«DECRET DE L'ALCALDIA NÚM. 334/2007, DE 25 DE JUNY, MODIFICAT PER DECRET DE L'ALCALDIA 394/2007, DE 17 DE JULIOL, 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

Ajuntament de Cubelles

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 regim 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 RESOLT:

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

Ajuntament de Cubelles

- **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**

SR. JOAN ALBET I MIRÓ

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**

Ajuntament de Cubelles

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 DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ

- **REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ**

SR. JOAN BESÒS VILELLA

- **REGIDORIA DE TURISME**

SR. JOAN BESÒS VILELLA

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:

Ajuntament de Cubelles

- 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. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de l'Alcaldia.

19. 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
5. Control de les impositions locals.
6. Preparació projectes d'ordenances fiscals.
7. Control i seguiment del Servei de Recaptació.
8. Prefectura de la inspecció fiscal quan a temes resolutoris.
9. Potestat sancionadora en matèria fiscal.
10. Concerts econòmics.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta regidoria.
12. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
13. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.

Ajuntament de Cubelles

14. Expedients de devolució d'ingressos indeguts.
15. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
16. 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.
17. 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.
18. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
19. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
20. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
21. Devolució de garanties de contractes.
22. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
23. Coordinació i planificació dels serveis contractats per la Corporació.

REGIDORIA DE PARTICIPACIÓ CIUTADANA

1. Moviments associatius.
2. Relacions amb les associacions cíviques.
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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Gestió de l'Oficina d'atenció al ciutadà.
8. Gestió del Servei d'informació finestreta única.
9. Servei d'informació telefònica i telemàtica al ciutadà i web corporatiu de la descentralització administrativa.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta regidoria.
11. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.

Ajuntament de Cubelles

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 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
8. Publicacions culturals municipals.
9. Publicacions, informació municipal d'interès general.
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.

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. Disposició de ordres de pagament d'acord amb pressupostos de la Corporació
7. Establiment conveni en matèria de Cultura amb qualsevol entitat sempre que les eventuais aportacions municipals estiguin previstes als pressupostos.
8. 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Ensenyament del català.
8. Ensenyaments especials.
9. Cooperació en la construcció de centres docents.
10. Promoció de projectes educatius.
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.

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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
5. Establiment de convenis en matèria de joventut, sempre que les eventuais aportacions econòmiques estiguin previstes pressupostàriament.
6. Dinamització de tots els àmbits que afectin als joves.
7. Control i seguiment del Pla Jove.
8. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.

Ajuntament de Cubelles

12. 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 i control del servei de recollida, tractament i eliminació d'escombreries domiciliàries.
5. Gestió manteniment d'edificis municipals, no expressament atribuïda a cap altra regidoria.
6. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Gestió i control del servei de neteja viària.
8. Gestió i control del servei de parcs i jardins.
9. Gestió i control de la xarxa de clavegueram.
10. Brigada municipal.
11. Gestió i control de la xarxa de serveis públics en general (aigua, gas, electricitat, telèfon ...).
12. Barris i/o Urbanitzacions
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.

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. Establiment de convenis competència de Medi Ambient sempre que estiguin previstos pressupostàriament.

Ajuntament de Cubelles

5. Control d'abocadors incontrolats.
6. Potestat sancionadora en matèria de medi ambient per infraccions lleus.
7. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
8. Ordres d'execució de neteja de solars.
9. Gestió i control de la deixalleria.
10. Relacions amb les associacions de defensa forestal.
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. .

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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Proposar la concessió de llicències d'obres majors a la Junta de Govern Local.
8. Concessió de llicències d'obres menors.
9. Potestat sancionadora en matèria d'infraccions urbanístiques per infraccions lleus,
10. Programació, gestió, control i seguiment de les obres noves municipals de primer establiment reforma o gran reparació.
11. Resoldre els expedients sobre la devolució de fiances d'obres, serveis i urbanístiques.
12. Representació en les juntes de compensació i entitats urbanístiques col·laboradors.
13. Projectes i habitatge.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.

Ajuntament de Cubelles

15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
16. Gestió i control en alta del servei d'aigua i clavegueram.

ONZÈ .- 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
6. Centres cívics i d'atenció a la Gent Gran
7. Establiments de convenis amb matèria de benestar, sempre que estiguin previstos pressupostàriament.
8. Polítiques socials.
9. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
10. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la Regidoria.
11. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
12. Relacions amb Associacions i ONG's de l'àmbit dels serveis a les persones.
13. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
14. 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. Disposició de les ordres de pagament d'acord amb el pressupost de la Corporació.

Ajuntament de Cubelles

5. Establiment de convenis en matèria de cultura amb qualsevol entitat sempre que les eventuais aportacions econòmiques municipals estiguin previstes en els pressupostos municipals.
6. Inventari i gestió d'edificis propis per a actes de tipus cultural.
7. Entitats culturals.
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 regidoria.
10. 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

DOTZÈ .- 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'autoritzacions 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. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Gestió del trànsit.
8. Protecció civil.
9. Grup d'intervenció de riscos (GIR).
10. Establiment de campanyes de prevenció entre les regidories de Seguretat Ciutadana i Joventut.
11. Fomentar i coordinar la prestació de serveis als ciutadans a través de convenis amb entitats públiques i privades.
12. Establiment de campanyes de prevenció entre les regidories de Joventut i Serveis a les persones.
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.

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.

Ajuntament de Cubelles

3. Control sanitari.
4. Desratització i desinfeccions.
5. Medicina preventiva.
6. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Promoció de la salut.
8. Establiment de convenis competència de salut pública sempre que estiguin previstos pressupostàriament.
9. Control d'animals i plagues.
10. Gestió del Cementiri municipal:
 - Gestió administrativa
 - Autoritzacions demaniales.
 - Gestió, manteniment i inversions en cementiri.
11. Gestió, control i neteja del servei de platges.
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.

TRETZÈ .- Aprovar dins de l' **ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ**, l'especificació de les facultats de delegació d'atribucions de gestió i resolució següents

REGIDORIA DE 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 demaniales relacionades amb activitats econòmiques.

Ajuntament de Cubelles

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. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
18. 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 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.

CATORZÈ .- 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.

Ajuntament de Cubelles

6. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Potenciar les entitats esportives i l'esport base.
8. Polítiques d'esport escolar i extraescolar.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
10. Representació en activitats institucionals en l'àmbit esportiu
11. 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.

QUINZÈ.- Aquestes delegacions, de conformitat amb el que disposa l'article 44 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, tindran efectes des del dia següent a la data de notificació d'aquest Decret als regidors afectats, i tindran caràcter indefinit, sense perjudici de la potestat d'advocació d'aquesta Alcaldia.

SETZÈ.- Notificar aquesta resolució als regidors afectats, entenent-se acceptada la competència delegada de forma tàcita, si dintre del termini de les 24 hores següents no es manifesta res en contra, o si es fa ús de la delegació.

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

DIVUITÈ.- Publicar-ho al BOP, al tauler d'anuncis i al Butlletí d'informació municipal.

DINOVÈ.- Donar compte de l'adopció d'aquesta resolució al Ple de la corporació en la propera sessió que se celebri, segons l'article 38 del ROF. »

La Sra. Monica Miquel pregunta que si Recursos Humans s'assumeix des de l'Alcaldia sinó hauria de constar que es Àrea d'Alcaldia i Recursos Humans.

El Ple en resta assabentat.

3. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 372/2007, DE 2 DE JULIOL, SEGONS EL QUAL ES RESOL EL CONCURS ORDINARI PER A LA PROVISIÓ DEL LLOC DE TREBALL D'INTERVENTOR/A.

Es dóna compte al Ple del següent:

“DECRET DE L’ALCALDIA

NÚM. 372 /2007

Vista l’Acta del tribunal de valoració de mèrits específics del concurs ordinari per a la provisió en propietat del lloc de treball d’Interventor/a d’aquesta Corporació, categoria d’Interventors de segona, reservat a funcionaris de l’administració local amb habilitació de caràcter estatal;

Atès que finalitzat el termini de presentació d’instàncies el passat dia 12 de juny, i dins el període reglamentari va tenir entrada en el registre d’aquest Ajuntament les següents sol·licituds per prendre part en aquest procediment:

- A.D., R.M.
- G.-S.M., F.

Constituït el tribunal de valoració el passat dia 2 de juliol de 2007 a la Sala de Sessions de la Corporació per avaluar els mèrits específics del concurs ordinari per a la provisió del lloc de treball d’Interventor/a reservat a funcionaris d’administració local amb habilitació de caràcter estatal, categoria d’Interventors de segona, vacant a la plantilla de personal d’aquest Ajuntament, les bases del qual han estat publicades al Diari Oficial de la Generalitat de Catalunya núm.4865 de 19 d’abril de 2007 i al Boletín Oficial del Estado núm. 127 de 28 de maig de 2007;

Atès que el tribunal qualificador del concurs de valoració de mèrits específics, va valorar els mèrits dels aspirants i va fer la proposta de nomenament corresponent;

Atès les atribucions que em confereix l’article 21.1h) i 99.1 de la Llei 7/1985, de 2 d’abril, reguladora de les bases de règim local;

És per això que, en virtut de les atribucions que tinc conferides,

HE RESOLT:

PRIMER.- Declarar vàlid el resultat de la valoració feta pel tribunal qualificador de mèrits específics i resoldre el concurs ordinari per a la provisió del lloc de treball d’interventor/a reservat a funcionaris d’administració local amb habilitació de

Ajuntament de Cubelles

caràcter estatal, categoria d'Interventors de segona, vacant a la plantilla de personal d'aquest Ajuntament d'acord amb la següent relació:

- G.-S.M., F.17,32 punts
- A.D., R.M.11,57 punts

SEGON .- Elevar aquest acord a la Direcció General de Cooperació Local del Ministeri d'Administracions Públiques i a la Direcció General d'Administracions Locals del Departament de Governació i Administracions Públiques dins els terminis legalment establerts.

TERCER.- Ratificar la present resolució en el proper Ple de la Corporació.

QUART.- Notificar aquesta proposta de resolució als interessats per al seu coneixement, els efectes escaients i amb expressió dels recursos a que tinguin dret.”

El Ple en resta assabentat.

II. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

4. APROVACIÓ, SI S'ESCAU, DE LA DESIGNACIÓ DE LES DUES FESTES LOCALS PER L'ANY 2008.

Atès que l'art. 37.2 de l'Estatut dels Treballadors indica que de les catorze festes laborals, dues seran locals i per Decret de la Generalitat de Catalunya s'estableix que les dues festes locals seran fixades per Ordre del Conseller de Treball, a proposta del municipis respectius;

Atès que a més de les esmentades festes laborals fixades a Catalunya durant l'any 2008, seran fixades per mitjà d'un Ordre del Conseller de Treball, dues festes locals, retribuïdes i no recuperables, a proposta dels respectius municipis;

Atès que el present acord s'ha d'adoptar segons allò que preveu l'article 46 del Reial Decret 2001/83 de 28 de juliol;

Per tot això, es proposa al Ple de la Corporació l'adopció del següent:

ACORD:

Primer.- Fixar les festes de caràcter local per a l'any 2008 al municipi de Cubelles, següents:

- Dia 30 de juliol – festa dels Sants Patrons (Festa Major Petita)
- Dia 16 d'agost – Festa Major

Segon.- Notificar-ho a la Delegació Territorial de Barcelona del Departament de Treball de la Generalitat de Catalunya i al departament de Dinamització Econòmica i Comerç.

La Sra. Miquel diu que el 30 de juliol i el 16 d'agost els únics que fan festa són els bancs i l'Administració Pública, i que els comerços no tanquen i diu que s'hauria de fer un consens amb les diferents entitats i amb l'associació de comerciants que són els més afectats per veure si aquestes festes locals poden canviar.

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

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

D'acord amb el decret 282/2006, de 4 de juliol, pel qual es regula el primer cicle de l'educació infantil i els requisits dels centres, que preveu, en el seu article 18, la constitució del Consell de participació, com a l'òrgan de participació de la comunitat educativa en el govern de la llar, en el qual l'Ajuntament del municipi on és la llar d'infants tindrà un representant;

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 representant municipal en el Consell de Participació de la Llar d'Infants municipal "La Draga" de Cubelles al Sr. Joan Albet i Miró, Regidor d'Ensenyament.

Ajuntament de Cubelles

SEGON.- Comunicar aquests acords a la directora de la Llar d'infants "La Draga", L.Z., i al regidor designat.

L' Alcaldessa comenta que per part de la Regidoria i del responsable d'aquesta hi ha interès que es comuniqui al AMPA de l'escola.

El Sr. Comas diu que el va sorprendre la manca de representants municipals tant a la Llar d'Infants com a la nova Escola de Primera Cubelles 2. Comenta que des del mes de març no hi ha cap representant a la Llar d'Infants. Diu que votarà en contra del Sr. Albet perquè ha demostrat manca de sensibilitat en un tema molt important com es la representació d'aquesta comunitat educativa. Finalitza dient que consideren que el Sr. Albet no reuneix les característiques per desenvolupar aquest càrrec.

La Sra. Miquel comenta que ICV al voltant de les eleccions municipals, van estar escolant a la direcció i a la junta de la Llar d'Infants "La Draga", de tots els problemes que s'havien trobat durant la legislatura a efectes de l'empresa que gestiona tota la Llar d'Infants "La Draga" i demana al Sr. Albet que s'assabenti de la realitat que els hi van explicar i que s'arregli aquesta situació el mes aviat possible.

La Sra. Alcaldessa comenta que en aquests dos mesos que porten de govern ja han tingut dues reunions amb la Llar d'Infants, una primera es va tenir amb el Sr. Albet pel tema de les problemàtiques que poguessin haver en quan a les deficiències, i un altre, ella mateixa, pels temes salarials. Comenta que ja s'ha tingut una reunió amb el responsable de l'empresa i que tenen un compromís de reunir-se a tres bandes, en el mes d'octubre.

El Sr. Albet contesta i diu que fa 27 anys que està en el món de l'Ensenyament, que és catedràtic d' ensenyament secundari, que ha estat director del Institut de Vilafranca del Penedès, que ha estat Cap de Planificació Pedagògica de l'Institut del Vendrell, 10 anys d'administrador de l'Institut de Vilanova i la Geltrú, i una persona que té un currículum d'aquestes característiques no entén que es tingui que qüestionar la seva capacitat, creu que està fora de lloc, i creu que el seu currículum queda més que justificat a nivell professional i sobretot a nivell de gestió de centres, amb 60 professors i amb 700 i 800 alumnes, mentre que aquí s'està parlant d'una escola molt més petita i que, és qüestionari una capacitat de gestió a una persona que té un currículum d'aquestes característiques creu que està fora de lloc. Per una altra banda diu que quan era Regidor d'Ensenyament, la Llar d'infants era de l'associació de Pares i que va fer que la gestió fos municipal i que la Llar d'Infants va passar de ser privada a ser pública. Segueix dient que ell com a regidor, tenia una Llar d'Infants en la

Ajuntament de Cubelles

que hi havia unes mancances i un dèficit d'uns 50 alumnes i es va comprometre amb l'Associació de Pares a fer abans de dos anys una Llar d'Infants nova, i que aquesta Llar d'Infants es va fer en un any. Finalitza dient que quan estava de regidor es van fer els tràmits de l'Institut nou i de les noves escoles, una cosa de diferents grups durant molts anys.

El Sr. Comas contesta i explica que quan diu que dubta de la capacitat de gestió del Sr. Albet, no es refereix a que dubti del seu currículum, però que es remet als fets. Que durant la legislatura 99-03 va ser regidor d'Ensenyament i que al final de la legislatura es va acabar amb una manifestació dels pares davant de l'Ajuntament parlant del tema de la manca de planificació.

El Sr. Albet diu que només va estar com a regidor d'Ensenyament durant un any, i que assumeix la manifestació com a regidor de l'equip de govern però no com a responsable de l'àrea d'Ensenyament.

El Sr. Comas diu que aquesta legislatura 99-03 va acabar amb un ambient molt crispat pel tema de l'Ensenyament a Cubelles i que es remet a les hemeroteques. Comenta que el dia 2 de juliol quan ell va dir que mancava un representant per part de l'Ajuntament en el consell de participació de "La Draga", la senyora Alcaldessa li va contestar que no era necessari donat que no estava constituït el consell escolar, obviant, que la Generalitat havia establert un altre mecanisme que era el Consell de Participació. Per aquests motius reitera el seu vot en contra del nomenament del Sr. Albet com a representant municipal.

El Sr. Albet diu que quan ell hi era, hi havia una planificació correcta i molt ben feta, perquè es va obrir una nova Llar d'Infants i la Llar d'Infants antiga estava tancada, en espera de que hi hagués un increment de nombre de persones. I que s'està treballant per tornar a obrir la nova llar d'infants degut a la mala planificació de la regidora de ICb.

L'Alcaldessa reitera que s'ha de fer una esmena a la proposta per notificar-la a l'AMPA.

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

És sotmet a votació la proposta amb l'esmena incorporada, i **s'aprova** per 9 vots a favor (4 del PSC, 4 CIU, 1 ERC) 1 vot en contra (1ICb) i 7 abstencions (4 ICV, 2 PPC, 1 EC-FIC), quedant redactada de la següent manera:

Ajuntament de Cubelles

“D’acord amb el decret 282/2006, de 4 de juliol, pel qual es regula el primer cicle de l’educació infantil i els requisits dels centres, que preveu, en el seu article 18, la constitució del Consell de participació, com a l’òrgan de participació de la comunitat educativa en el govern de la llar, en el qual l’Ajuntament del municipi on és la llar d’infants tindrà un representant;

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 representant municipal en el Consell de Participació de la Llar d’Infants municipal “La Draga” de Cubelles al Sr. Joan Albet i Miró, Regidor d’Ensenyament.

SEGON.- Comunicar aquests acords a la directora de la Llar d’infants “La Draga”, L.Z., i al regidor designat i a l’AMPA.

6. APROVACIÓ, SI ESCAU, DEL CONVENI DE COORDINACIÓ I COL·LABORACIÓ EN MATÈRIA DE SEGURETAT PÚBLICA I POLICIA ENTRE EL DEPARTAMENT D’INTERIOR I RELACIONS INSTITUCIONALS I PARTICIPACIÓ I L’AJUNTAMENT DE CUBELLES.

Vist l’esborrany del Conveni de Coordinació i col·laboració en matèria de seguretat pública i policia elaborat pel Departament d’Interior i Relacions Institucionals i Participació.

Atès que dit conveni té per objecte establir les bases, delimitar els serveis i fixar els aspectes operatius per fer efectiva la cooperació i la coordinació entre els cossos policials dependents de la Generalitat de Catalunya i de la Corporació Local.

Atès que el desplegament de la Policia de Generalitat – Mossos d’Esquadra al municipi de Cubelles, previst per l’1 de novembre de 2007, segons l’acord de la Junta de Seguretat de Catalunya 3 de juny de 2003, aconsella assolir un sistema de seguretat de caràcter global, que integri la diversitat de funcions entre els dos cossos policials, esmentats anteriorment.

Atès que en data 23 de maig de 2005 i en sessió ordinària, el Ple de la Corporació va crea la Junta Local de Seguretat de Cubelles.

Vist l'informe favorable emès pel Sots-Inspector Jefe de la Policia Local, en data 25 de juliol de 2007, en el qual s'informa que no hi ha cap inconvenient per signar dit conveni.

Es proposa al Ple de la Corporació l'adopció dels següents

ACORDS

Primer.- Aprovar el Conveni de Coordinació i col·laboració en matèria de seguretat pública i policia entre el Departament d'Interior i Relacions Institucionals i Participació i l'Ajuntament de Cubelles.

Segon.- Facultar a l'alcaldeessa presidenta i al regidor de Governació per la plena execució del present acord i en concret per la signatura del conveni.

Tercer.- Comunicar-ho al departament d'Interior i Relacions Institucionals i Participació de la Generalitat de Catalunya, a la Regidoria de Governació i al Cap de la Policia Local de Cubelles, per al seu coneixement i efectes.

El Sr. Rodriguez Serra comenta que a finals de la legislatura passada des del Departament d'interior de la Generalitat concretament el responsable del desplegament dels Mossos d'esquadra es va posar en contacte amb l'Alcaldia i va presentar el que serà el futur desplegament amb data 1 de novembre. Diu que pel tema de les eleccions del mes de maig, és va acordar entre el departament d'interior i l'Alcaldia de que es posposes a la presència del nou govern. A primers del mes de juny diu, que es va rebre la visita dels comandaments i que els van comentar que per poder iniciar el procés que culminarà la presència dels Mossos d'Esquadra al municipi, cal passar per aprovació plenari un conveni de coordinació i col·laboració en matèria de seguretat pública. Continua dient que és un acord molt genèric i que és el mateix per tots els municipis on hi ha el desplegament. Un cop aprovat el conveni, els comandaments dels Mossos d'Esquadra es posaran en contacte amb la Policia Local de Cubelles per organitzar tot el dispositiu de recollida de dades, per poder establir tot el desplegament correcte, a nivell de nombre d'habitants, dels establiments que hi han, dels llocs que tenen més seguretat o menys seguretat, de les platges, de tot els serveis que tenim al municipi, etc.. i que ara estan en aquest procés.

La Sra. Navarrete li diu al Sr. Rodriguez Serra que no era a principis de juny sinó a principis de juliol, ja que a principis de juny encara l'Ajuntament no estava constituït.

Ajuntament de Cubelles

El Sr. Serra diu que ha sigut un lapsus.

La Sr. Miquel diu que el cap de la Policia Local de Cubelles, va emetre un informe favorable fa uns quinze o vint dies sobre aquesta situació, en la que informa que no hi ha cap inconvenient per signar aquest conveni de coordinació i col·laboració, i que per tant votaran a favor.

És sotmet a votació la proposta, i **s'aprova** per 16 vots a favor (4 del PSC, 4 CIU, 1 ERC, 4 ICV, 2 PPC, 1 EC-FIC) i 1 abstencions (1 ICb).

7. APROVACIÓ INICIAL, SI ESCAU, DEL REGIM INTERN DE FUNCIONAMENT DE LA JUNTA DE PORTAVEUS.

En la sessió ordinària del Ple de data 2 de juliol de 2007, es va aprovar la creació d'una Junta de Portaveus com a òrgan municipal, de caràcter col·legiat, complementari de l'organització municipal, de naturalesa deliberant i no resolutiva.

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.

En la sessió ordinària de la Comissió Informativa de data 9 de juliol de 2007 es va lliurar als diferents grups esborrany del règim intern de funcionament de la Junta de Portaveus, per al seu estudi i posterior debat i aprovació, per part del Ple.

Vist el consensuat entre tots els grups polítics municipals amb representació a l'Ajuntament de Cubelles;

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

A C O R D S:

Primer.- Aprovar el règim intern i de funcionament de la Junta de Portaveus de l'Ajuntament de Cubelles, següent:

Naturalesa:

La Junta de Portaveus és l'òrgan municipal, de caràcter col·legiat, complementari de l'organització municipal. La seva naturalesa és deliberant i no resolutiva.

Composició:

1. La Junta de Portaveus està integrada per tots els portaveus de tots els grups municipals, sota la presidència de l'alcalde/ssa.
2. Actuarà com a Vicepresident el 1er tinent d'alcalde, que substituirà el/la president/a en cas d'absència o malaltia.
3. Actuaran com a vocals els portaveus dels diferents grups municipals amb representació a l'Ajuntament de Cubelles, a proposta dels mateixos.

En la designació dels membres de la Junta de Portaveus els grups municipals podran designar un suplent, que en cas d'absència del titular actuarà automàticament.

4. Actuarà com a secretari/a de la Junta de Portaveus un/a funcionari/a de la Corporació.

Atribucions:

La Junta de Portaveus ostenta les següents atribucions:

1. Assessorar l'Alcalde/ssa en la confecció de l'ordre del dia de les sessions plenàries, així com en qüestions d'ordre del Ple municipal i, d'una manera especial, emetre la seva opinió quant al fet de dur a terme sessions plenàries fora de la Casa de la Vila.
2. Presentar mocions al Ple que, malgrat ser alienes a l'àmbit de competències municipals, incideixin o tractin de temes vinculats als interessos municipals.
3. Debatre i buscar el consens, respecte les mocions dels grups polítics i els assumptes portats al Ple pel sistema d'urgència.
4. Assessorar potestativament l'Alcalde/ssa a l'hora d'adoptar les decisions extraordinàries en situacions d'emergència, així com en aquells assumptes que l'Alcalde/ssa decideixi sotmetre a la seva consideració.
5. Fer declaracions, enteses com a exposicions escrites de caràcter general

o particular, sobre algun assumpte d'interès ciutadà.

6. Les consideracions de la Junta de Portaveus no tindran caràcter preceptiu ni vinculant, ni donaran lloc a cap acte administratiu.

Règim de funcionament:

1. La Junta de Portaveus celebrarà els seves sessions ordinàries a la Casa Consistorial amb una periodicitat mensual, amb posterioritat a la celebració de la corresponent Comissió Informativa de mes, fixant-se el dia de la sessió el dimecres anterior al Ple ordinari, a les 20 hores.

No obstant això, l'Alcalde/ssa podrà suspendre la convocatòria ordinària de la Junta de Portaveus en els mateixos casos previstos per a la suspensió del Ple ordinari.

2. Tanmateix, la Junta de Portaveus es reunirà amb sessió extraordinària quan sigui convocada per l'Alcalde/ssa, o quan així ho sol·licitin els portaveus que representin, segons sistema ponderat, una quarta part, com a mínim, de membres de la Corporació.
3. La convocatòria es realitzarà mitjançant correu electrònic a cadascun dels membres de la junta de Portaveus. A tal efecte, el Departament d'Informàtica de l'Ajuntament preveurà el sistema més escaient per garantir tant la recepció com la constatació de la mateixa.
4. La Junta de Portaveus es considerarà vàlidament constituïda amb la presència de la meitat més un dels seus membres, Alcalde/ssa inclòs/a.
5. La votació serà ordinària, mitjançant el sistema de vot ponderat, decidint els empats, el seu cas, el vot de qualitat de l'Alcalde/ssa. Els acords – entesos aquests com a consideracions o declaracions - s'adoptaran per majoria simple.
6. Excepcionalment, podran assistir a les sessions de la Junta de Portaveus els membres, o personal de la Corporació, que l'Alcalde/ssa consideri convenient, als efectes d'informar a la Junta sobre assumptes concrets.

Segon.- Notificar el present acord als portaveus dels diferents grups municipals, a l'Alcalde/ssa i als caps dels diferents Departaments de la Corporació.

L'Alcaldeessa comenta que hi havia un compromís per part de l'equip de govern, que era de col·laboració per part dels grups que estaven a la oposició el màxim possible, diu que per tant entén que la Junta de Portaveus es tenia que tirar endavant perquè es una eina per poder desenvolupar la feina. Comenta que s'han fet un parell de reunions amb els diferents grups de l'oposició i que s'ha arribat a la decisió de portar aquesta Junta de Portaveus cap endavant, com una eina necessària i per poder treballar en condicions.

La Sra. Miquel diu que donaran un vot de confiança en el que és el regim intern de funcionament de la junta de portaveus, tot i que entenen que depèn com es porti aquesta Junta de Portaveus no funcionarà. En aquest sentit posa com exemple el fet que es va celebrar la primera audiència pública sense que es convoques als grups municipals.

El Sr. Comas comenta que com a representant d'Iniciativa per Cubelles, vol expressar que manifestarà el vot en el sentit de l'abstenció, i no perquè no cregui en el funcionament i en el mecanisme de la Junta de Portaveus, sinó per l'actitud manifestada darrerament. Diu que entenen que es necessari aquest mecanisme, però crear-la sense donar-li contingut polític i sense manifestar una voluntat expressa per tirar-lo endavant, que això està condemnat al fracàs i que el seu vot serà d'abstenció.

És sotmet a votació la proposta, i **s'aprova** per 16 vots a favor (4 del PSC, 4 CIU, 1 ERC, 4 ICV, 2 PPC, 1 EC-FIC) i 1 abstenció (1 ICb).

8. APROVACIÓ, SI S'ESCAU, DEL PRESSUPOST GENERAL DE LA CORPORACIÓ PER A L'EXERCICI DEL 2007.

Vist el projecte de Pressupost General de la Corporació elaborat per a l'exercici 2007.

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 demás normativa aplicable.

Vist l'informe preceptiu de la intervenció municipal, núm. 35/07.

Vist l'informe de la secretària accidental, núm. 1/07.

Aquesta Alcaldia presidència proposa al Ple l'adopció dels següents

ACORDS

Primer.- Deixar sense efecte les modificacions pressupostàries, per trobar-se incloses dins el pressupost inicial, següents:

- Exp 2222/8/07, aprovada per l'Alcaldia el 12/03/07
- Exp 2222/11/07, aprovada per l'Alcaldia el 12/6/07
- Exp 2222/12/07, aprovada per l'Alcaldia el 12/06/07
- Exp 2222/13/07, aprovada per l'Alcaldia el 14/06/07
- Exp 2222/14/07, aprovada pel plenari municipal el 02/07/07
- Exp 2222/15/07, aprovada per l'Alcaldia el 9/07/07
- Exp 2222/16/07, aprovada per l'Alcaldia el 24/07/07

Segon.- Aprovar inicialment el Pressupost General de la Corporació per l'exercici de 2007 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:

	INGRESSOS (€)	DESPESES (€)
CAPITOL 1	7.192.500,00	4.843.195,37
CAPITOL 2	907.000,00	5.762.553,71
CAPITOL 3	2.022.400,40	126.033,65
CAPITOL 4	2.846.810,00	2.082.214,11
CAPITOL 5	168.200,00	
CAPITOL 6		455.001,59
CAPITOL 7	146.589,60	13.093,28
CAPITOL 8	6.500,00	6.500,00
CAPITOL 9	267.000,00	268.408,29
TOTAL	13.557.000,00	13.557.000,00

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 examinar l'expedient del pressupost de 2007 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.

Ajuntament de Cubelles

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 informatiu, des de la seva aprovació definitiva fins la finalització de l'exercici.

L'Alcaldessa explica que l'equip de govern volia continuar amb el pressupost prorrogat del 2006, i que ha estat impossible la continuació d'aquest pressupost, ja que s'havien agafat una sèrie de compromisos que sinó es tirava cap endavant aquest pressupost, no es podia fer front a les responsabilitats que s'havien pres. Diu que el pressupost del 2007 es presenta amb un equilibri entre els ingressos i les despeses i amb un import total de 13.557.000 €, i que l'objectiu bàsic del pressupost és la previsió dels crèdits pressupostaris necessaris pel bon funcionament dels serveis que es presten per la Corporació, per poder complir els compromisos de mandat, així com l'establiment de la planificació necessària per dur a terme el conjunt de les actuacions que el municipi requereix. Continua dient que la memòria de l'Alcaldia, que és bastant amplia, reflecteix quines són les inquietuds de l'equip de govern. Diu que figuren els compromisos bàsics per aconseguir la transformació del sistema de gestió. Afegeix que una part important d'aquesta memòria, reflecteix un compromís en quan a que volen fer, i on van, i això vol dir marcar unes dates, i que és un tema que implica tant als polítics com al personal de l'Ajuntament. Comenta que el pressupost del 2007 s'està presentant el 17 d'agost acabant unes festes, i que potser hagués estat millor fer-ho en un altre moment però necessitaven urgentment aprovar-lo ja que algunes partides estaven esgotades. A continuació marca les següents dates per realitzar les actuacions que s'assenyalen: liquidació comptes 2006, 17/09/07; compte general 2006, 15/10/07; pressupost 2008, 1 de gener; modificació del reglament orgànic municipal, 15/10/07; ordenances fiscals 2008, 15/10/07. Finalitza dient que això no deixa de ser res més que el compromís per part de l'equip municipal i en aquest cas per part de la plantilla, un treball de molta feina per endavant.

La Sra. Martínez diu que el pressupost del 2007 s'ha de tirar endavant, però que des de Entesa per Cubelles han fet una sèrie de reflexions. Diu que comencen a entendre, que aquest ajuntament hagi decidit implantar la figura d'un gestor, perquè realment no tenen ni idea del que és una participació ciutadana, ja que, quan es fa una audiència, i es convoca i es vol una màxima

Ajuntament de Cubelles

participació ciutadana i s'empara en les actuacions que són urgents pel municipi, evidentment les dates no són les més escaients, fer-ho el dia 11 d'agost quan s'està en plena festa major. Diu que Entesa per Cubelles no ha estat convidada a presentar-se i a participar-hi. Comenta que quan van convocar la reunió amb els diferents grups per comunicar que volien portar a terme el pressupost del 2007, es tornen a sorprendre, que els ha sobtat que en un tema de pressupostos que ho porta el Sr. Grau Regidor d'Hisenda, a Entesa per Cubelles els hi rebí el Sr. López. Per tot això pregunta si quan s'hagi de parlar del Pla General els remetran a la Regidora de Festes. Diu que als números que es presenten s'han contemplat les actuacions que són urgents pel municipi. Pregunta la destinació dels 24.000 € d'inversions públiques previstos al capital d'inversions de via pública, (concretament 468.000 €). Diu que hi ha altres partides com equips informàtics, material de comunicació, etc.. que cada any s'han de preveure, són partides que sí que s'han d'invertir, però que l'ordre de prioritats no està reflectit, que no és el que la ciutadania necessita, i que els hi agradaria que li expliquessin aquestes partides. Per altra banda comenta que a la inversió que preveuen inclouen quan es faci la liquidació de pressupost de 2006, en el mes de setembre o octubre, es torna a estar en el mateix, que es segueix invertint en informació, mobiliari, altres serveis i que no creuen que tinguin aquesta urgència. Diu que creuen que hi ha moltes coses a arreglar abans de donar aquestes prioritats, amb això no volen dir que no es facin aquestes, que sí que s'han de fer, però que pensen que s'ha de donar prioritats el que ells nomenen de participació ciutadana que és el que la gent està demanant. Per altra banda comenta que la Sra. Romero diu que el pressupost s'ha fet equilibrat, i que per llei es així, s'ha de fer equilibrat, i que no és pot presentar un pressupost que no sigui equilibrat. Conclou dient que en el mes d'abril es va presentar un esborrany del pressupost, i que si ara es té aquesta urgència és perquè no es va voler aprovar-ho en aquell moment.

El Sr. Comas diu que des d'Iniciativa per Cubelles sempre han apostat per la governabilitat i que moltes vegades a un preu polític molt alt. Comenta que la prova és el fet que el seu grup ara està a l'oposició. Diu que aquest preu polític es assumible i ho tornaran a fer sempre que calgui. Creu que és el moment de denunciar el que és d'alguna manera la perversió d'una filosofia política, que per una banda es demana el recolzament en uns pressupostos fonamentats en una urgència, i que vol saber quina diferència hi ha entre la urgència que ells tenen ara i la que tenia el govern d'abans, sis mesos abans de la finalització del seu govern per aprovar-ho. Diu que si és parla de la necessitat del poble, la urgència és la mateixa, un altra cosa és si es parla de les necessitats polítiques de cada d'un dels grups, pensa que aquí va mancar una gran responsabilitat. Recorda que aquest pressupost no es va portar a Ple per voluntat expressa de ells mateixos. Diu que aquest tràmit d' urgència justifica errades fonamentals,

Ajuntament de Cubelles

errades com a dit la Sra. Martinez de conceptes de participació. Continua dient que el seu grup ha treballat profundament en el tema de la participació ciutadana, i veure que ara tot aquest procés s'està vestint en clau de gran participació ciutadana, els hi provoca una certa indignació, perquè s'està desvirtuant el contingut i el fons en funció de la forma. Comenta que és cert que el reglament de participació ciutadana parla de la necessitat de convocar com a mínim una vegada a l'any una audiència pública per parlar de determinats temes i entre ells de la hisenda local, però no entenen que es convoqui a qualsevol moment i de qualsevol manera aquesta audiència pública, sense tenir en compte de que els representants de l'oposició estan representant a més del 50 % dels votants. Diu que s'han assabentat de l'existència d'aquesta audiència pública molt després de que se'ls convoques a qualsevol mena de reunió, demana a la resta de portaveus del grups de l'oposició, que el rectifiquin sinó està amb la raó, per dir que se'ls va convocar a posteriori de la convocatòria de les entitats,

per assistir aquesta audiència pública. Continua dient que una audiència pública té que tenir sentit, ha de servir per connectar, la voluntat del poble amb la voluntat política, i diu que ells ho han desvirtuat totalment. Diu que votaran en contra dels pressupostos, però no pel detall concret i específic de cada un dels capítols. Comenta que tenien un crèdit establert, i que volien respectar els 100 dies de govern però que els hi fan molt difícil, que amb aquesta dinàmica de menysprear els grups de l'oposició i de no tenir en consideració la voluntat de treballar plegats pel bé del municipi i tenint en compte que tots ells han tingut responsabilitats abans en governs anteriors, aquest crèdit es fa difícil de continuar-ho mantenint. Diu que cal denunciar el que estan fent, perquè estan buidant de contingut un projecte molt important com és el de la participació ciutadana. Diu que la urgència es dubtosa. Denuncia també la manca de transparència d'informació.

En aquestes moments s'absenta de la sala la Sra. Carrasco.

El Sr. Alaman diu que des del Partit Popular rebutgen els pressupostos que es presenten. Comenta que no són uns pressupostos que responguin, a judici del Partit Popular, a un model adequat i bo de gestió municipal, que no responen a una gestió eficaç i adequada. Manifesta que realitzarà una sèrie de matisacions per dirigir pressupostos futurs cap a models que entenen més eficaços de gestió i que els interessaria tractar d'aportar idees. Continua dient que en el capítol de despeses, la despesa de personal augmenta en 623.458,95 €, passant de 4.219.000 a 4.843.000 i que això suposa un increment per despesa de personal d'un 14,77% , lo qual representa un 35,72% del total de la despesa. Diu que aquest enorme augment de despesa de personal, no es provocat per un augment salarial del personal existent ni per una millora de les

Ajuntament de Cubelles

condicions de treball del personal funcionari i laboral, sinó per la creació d'algunes figures amb un elevat sou, posats "a dit" per l'equip de govern, així com un increment del sou de l'alcaldia. Segueix dient que aquesta enorme despesa que aquest govern farà en despeses de personal, té un primer límit previst a l'art. 21.2 de la Llei 42/2006 de 28 de desembre que estableix que les retribucions no podran experimentar un increment global superior al 2%; diu que aquest govern municipal proposa un augment de despeses de personal en un 15%, i diu que suposen que s'emparen en l'excepció 7 d'aquest mateix article 21 de la Llei de Pressupostos Generals del Estat per l'any 2007, de que es poden fer adequacions retributives singulars i excepcionals imprescindibles pel funcionament dels serveis públics. Comenta que aquest govern municipal, està segur de la plena legalitat de l'augment de despesa de personal del 15% i de la seva plena coherència i concordança amb el que estableix la Llei de Pressupostos Generals del Estat, però diu que encara que això sigui legal, aquest equip de govern necessita dotar pel funcionament dels serveis municipals 103 milions de pessetes més que el govern municipal anterior. Diu que la seva conclusió només pot ser una, que si es necessiten 100 milions de pessetes més pel funcionament dels serveis públics, o es que aquest govern municipal potser per la seva inexperiència serà pitjor que el govern anterior o que serà igual. Comenta que ja que es dedicaran a despeses de personal 100 milions de pessetes més, experimentarem un canvi radical i molt perceptible en el funcionament dels serveis municipals des de aquest moment. Comenta que en alguns municipis de l'entorn el percentatge de despeses en matèria de personal es similar, com es el cas de Vilanova, però el seu percentatge d'inversions reals es summament superior en terminis relatius. En el nostre pressupost en inversions reals tenim 455.000 € sobre un total de 13.500.000, això és un 3,3 % de la despesa total del Consistori es destinarà a inversió real a Cubelles, en canvi a Vilanova és destinarà a inversió real un 13,64 %. Diu que poblacions amb el un numero poblacional semblant, amb 17.000 habitants tenen pressupostos de 15.284.000 € amb una inversió real de 2.532.000 €, i això suposa un 16,57 % d'inversió real. Diu que aquesta mateixa població de 17.000 habitants dedica a despeses de personal menys del que dedicaran ells. Diu que pugen les despeses de personal, d'alcaldia i gerència però baixen les despeses de formació de personal, les despeses per la formació de la policia, etc...Segueix dient que, en quan a les despeses per compres de bens corrents i de serveis, creuen que està equivocada en alguns punts, però que la respecten. Diu que es congela la despesa en elements esportius, es rebaixen les despeses pel programa d'activitats del casal de la 3^a edat, que baixen les despeses previstes per la neteja de contenidors, puja la despesa per la recollida de mobles, i demana una explicació d'aquesta qüestió. Pregunta quin és el motiu de la disminució de la despesa de serveis jurídics. Segueix dient que es congela el servei d'orientació laboral, el d'alfabetització,

Ajuntament de Cubelles

es suprimeix la despesa d'estudis i treballs de la dona, es suprimeix la despesa de menjador de la Llar d'infants, descendeix la despesa pel manteniment de les platges i que es gastarà més en publicacions municipals. Pregunta quin és el nivell real d'endeutament de l'ajuntament. També pregunta quina és la raó de la dotació de 30.000 € per cobrir interessos de demora. Diu que hi ha un préstec concertat amb el BBVA, que veuen una despesa de 6.500 € d'amortització d'interessos d'aquest préstec, i que creuen que no hi ha encara despesa d'amortització del capital. Diu que en matèria d'inversions reals observen unes estimacions massa optimistes, i que esperen que no sigui per cobrir la necessitat d'aquest saldo equilibrat de ingressos i despeses. Conclou dient que el Partit Popular votarà en contra,

En aquests moments es reincorpora a la sala la Sra. Carrasco.

La Sra. Miquel diu que les prioritats que han marcat són unes prioritats d'intencions, algunes d'aquestes diu que són: "omplir els calendaris i processos d'aprovació dels pressupostos, liquidacions i comptes municipals. Es queixen perquè pensen que l'equip de govern ha començat amb molt poc rigor sobre el que són els pressupostos municipals, i demana en nom de ICV que sigui la última vegada que passi això a l'Ajuntament de Cubelles, perquè per arribar a aquests pressupostos es podrien haver aprovat el pressupostos que va presentar el 1 de maig l'anterior regidor d'hisenda, el Sr. Marcillas, ja que el 96 % és exactament igual que el que es va presentar el 1 de maig de 2007. Comenta que a ICV no se'ls ha donat participació en aquests pressupostos. La diferència d'euros del pressupost de maig de 2007 i del pressupost d'aquest govern, està en les despeses de personal i al petit préstec de 268.000 € que pensen demanar per fer la inversió del 3,3 %. Seguidament fa un recordatori, diu que a l'any 2004 es van fer uns pressupostos de transició. Continua recordant que els pressupostos de l'any 2005, es va dir que eren de transició i de prioritització. Diu que a l'any 2006 es van fer uns pressupostos provisionals i que alguns representants polítics que ara estan al govern, van manifestar el romanent de tresoreria del 2004 era al voltant d'un sis milions d'euros i que es destinaria a infraestructures de via pública, com grans infraestructures del pont, elements esportius, elements culturals, i afegia que la distribució d'aquest romanent es feia d'acord amb els criteris establerts pel govern. Avui, liquidat el 2005, estem en el mateix moment que en el 2004, i que ara es podrà veure que passarà quan es liquidi el 2006. Afegeix que quan es van presentar els pressupostos 1 de maig de 2007 va comentar que es podia aplicar el romanent de tresoreria i que ara sembla ser que aquest romanent no es pot aplicar, ja que es va fer un préstec de 277.000 €, tot i havent un romanent de tresoreria segons sembla ser de 6 milions d'euros, i que es distribuïen de la següent manera: les construccions esportives, les millores del pla d'accessibilitat de les

Ajuntament de Cubelles

platges, i tot el tema de la Llar d'infants i altres diversos. Continua dient que ERC a través del representat que avui està al govern, el Sr. Joan Rodríguez, deia que aquests pressupostos no eren els millors, però que en tot cas ells compartien una part important de com s'havien treballat tot i que ni en el fons ni en la forma d'aquest pressupost estaven d'acord. Segueix dient que la Sra. Romero del PSC comentava que ella es comprometia a sol·licitar als seus companys d'equip de govern que a principis de setembre és convoques un ple per posar aquest romanent a disposició del pont i de la resta d'infraestructures, i que considerava que era un pressupost provisional, per la qual cosa, encara que per ells seria més fàcil votar en contra, per raons d'obligació envers els ciutadans i de responsabilitat política votarien a favor. Diu que el Sr. Albet es queixava que els pressupostos no havien estat participatius ni per l'oposició ni tant sols pels regidors de govern i que un altra dels temes que li preocupava era que en uns pressupostos no poden fer servir temes genèrics com projectes, subvencions...i que avui tenen exactament el mateix en aquests pressupostos. Diu que el Sr. Albet manifestava també la seva preocupació pel fet de que no es feia cap inversió amb recursos propis de l'ajuntament i que avui també es té aquest problema sobre la taula. Diu que els hi sobte que CIU no hagués aprovat aquests pressupostos. Segueix dient que no els hi sobte del tot quan fa 15 dies van passar per ple una modificació de pressupost, l'increment de sou de l'alcalde 52.000 i escaig d'euros, els 50.000 i escaig que cobrarà l'advocat dels SSTT, més els 76.000 € que rebrà el gerent. Diu que no són uns pressupostos participatius, que no han participat en res. En quan a les partides de gratificacions com element molt criticat a la legislatura anterior, diu que aquestes gratificacions pugen més de 28.000 milions de pessetes. Li comenta a la regidora de festes i tradicions que surt la partida sobre el full de cubelles, que es una publicació que fa més de set anys que es va deixar de fer i no creu que sigui una prioritat de l'equip de govern. Quan a l'àrea de serveis a les persones, diu que es va comentar que quan es dotés de pressupost es començarien a engegar els projectes relacionats amb la regidoria de polítiques d'igualtat, i comenta que aquestes tasques no les ha trobat. Per últim fa referència a la càrrega financera que esta suportant l'ajuntament de Cubelles que en aquest moment és d'un 1.500.000 €, i que a partir de l'aprovació dels pressupostos d'avui s'anirà a 1.800.000 €, i que per tant ICV creu que ha donat suficients arguments com per votar en contra d'aquests pressupostos igual que hagués fet l'1 de maig.

En aquests moments s'absenta de la sala el Sr. Coch

El Sr. Grau comenta que es tracta d'un pressupost audaç en el seu realisme, i diu que aquest govern es proposa desbloquejar una inversió de més de 4.000.000€ entre la data d'avui i el 31 de desembre del 2007. Diu que hi ha una

Ajuntament de Cubelles

previsió i un calendari d'aprovació d'aquest pressupost, i sol·licita en nom del govern el màxim suport dels grups polítics, el que suposa l'aprovació del pressupost del 2007, al ple d'avui, l'adhesió del compte de liquidació del pressupost del 2006 el 19 de setembre de 2007; el compte general del 2006 l'aprovació al voltant del 15 d'octubre del 2007, incloent el romanent de tresoreria del 2006; la proposta d'aprovació del pressupost del 2008 a l'entorn del 19 de novembre de 2007, amb un procés important de revisió dels ingressos; la modificació del pressupost 2007 per incloure el romanent del 2006, en data 15 d'octubre de 2007 i també el treball de modificació de les ordenances fiscals del 2008 al voltant del 15 d'octubre del 2007. Segueix dient que aquest és el calendari que l'alcalde ha comentat i que ells entenen que és fonamental perquè el treball de l'equip de govern ha estat des del primer dia.

S'incorpora el Sr. Coch.

intentant obrir una nova via de treball en el tema del conjunt de la política econòmica de l'ajuntament amb tres claus: primera invertir la mecànica de confecció de definició de treball dels pressuposts municipals implicant tots els departaments. El desbloquejar aquest calendari d'inversions que superarà els 4.000.000 €, suposa aprovar avui un pressupost 2007 amb una inversió que s'acosta als 500.000€, 468.000 €, preveient una modificació d'aquest pressupost per incloure el romanent 2006, que supera el 1.000.000 € i el desbloqueig del romanent de 2.600.000 € en data 31 de desembre de 2007, en relació a projectes que estan aprovats i no estan realitzats: el nou pont sobre el riu foix, la reurbanització de l'entorn de l'Institut i de l'avinguda Onze de Setembre i la inversió del voltant de 400.000 € a l'entorn del poliesportiu municipal. Continua dient que ells entenen que això defineix aquesta feina que s'ha fet en aquests dos mesos, que aquesta es la aposta principal d'aquest govern. Diu que la memòria d'alcalde apunta a unes qüestions importants que són transformar el model de gestió econòmica de l'ajuntament, fer un esforç important en la modificació del funcionament intern i dels processos de presa de decisions de tots els departaments, en matèria d'hisenda, d'infraestructures, de medi ambient i en matèria d'ordenació del territori. Diu que volen que aquesta proposta de pressupost vagi acompanyat d'aquest calendari i que culmina a 31 de desembre de 2008. Comenta que el govern vol traslladar en aquest ple la voluntat de que aquest pressupost el que intenta fer és desbloquejar una situació que queda detallada també en el grau d'execució del pressupost. Diu que el grau de l'execució del pressupost en l'àrea de cultura, ara festes i tradicions, és del 99 %, a només sis mesos de l'exercici 2007, perquè respon a una previsió de l'any 2006 i és insuficient; el grau d'execució del pressupost en matèria d'esports es del 95 %; el grau d'execució en l'àrea de medi ambient es del 93 %. Diu que amb aquest nivell d'execució no estan a

Ajuntament de Cubelles

disposició d'arribar amb normalitat ni de fer front els compromisos que aquest ajuntament té i que ha de mantenir durant els 12 mesos d'aquest any i d'aquí la primera necessitat de tirar endavant l'aprovació d'aquest pressupost. Comenta en resum algunes observacions, que han realitzat els representants dels grups polítics en el capítol de despeses, en el capítol d' inversions, estan treballant amb un calendari a 31 de desembre, que no es una interpretació partidista, que es un esforç que intentem fer per intentar traslladar amb quin objectiu treballa aquest govern i amb quin objectiu s'han elaborat aquests pressupostos, audaços i realistes: la inversió dels 400 i escaig mil euros que es recullen en aquest pressupost, la recuperació de un milió set mil euros del romanent 2006, a la modificació que faran a l'últim trimestre d'aquest any, i també el desbloqueig d'aquest 2.500.000 €, diu que aquesta es l'aposta que ells volen. Explica que el percentatge d'inversió que planteja aquest pressupost és del 3,36 %, primer perquè no s'ha inflat el capítol de despesa corrent, s'assumeix amb recursos propis i segon perquè es limita la capacitat d'endeutament recurrent al préstec, per fer front a les necessitats urgents, mínimes i bàsiques de l'últim trimestre de l'any. Contesta a les observacions plantejades i diu que recull les partides des del punt de vista orgànic, des de quin departament és el que impulsa aquella despesa, diu que la previsió 2007 és de 13.557.000 €. Detalla: alcaldia 585.000 €, hisenda, planificació i serveis externs 2.321.000 €, urbanisme i planejament 489.000 €, obres i serveis viaris 4.496.000 €, seguretat ciutadana 1.433.000 €, Recursos Humans 478.000 €, Festes i Tradicions 570.000 €, esports 440.000 €, Dinamització Econòmica Turisme i Comerç 400.000 €, Comunicació i Participació Ciutadana 293.000 €, Salut 470.000 €, Serveis a les Persones 428.000 €, Ensenyament 806.000 €, Infància i Joventut 60.000 €, Medi Ambient 274.000 €. Diu que és un pressupost que intenta posar al dia una situació a 17 d'agost de l'exercici corrent, fent un esforç de renúncia per part del conjunt de departaments de l'Ajuntament, d'algunes de les seves prioritats, per traslladar-les amb la màxima ambició al 2008, i també de treball conjunt de tot un govern que s'ha posat a treballar en la determinació d'unes prioritats. Continua dient que és molt important i així han treballat i seguiran treballant és en la millora de la capacitat d'ingressos d'aquest ajuntament, es parla de la millora de la capacitat de la gestió d'aquest ajuntament en la obtenció de subvencions, en la millora de la gestió de la nostra despesa i també en la millora immediata de la transformació del servei de recaptació municipal, ja que a partir de gener la Diputació de Barcelona s'ocuparà del servei municipal de recaptació, posant fi a un model de gestió privat i que no cobria les necessitats de l'Ajuntament. Diu que aquest pas de la recaptació a la Diputació, aportarà un plus de garantia, de confiança, de coneixement de la realitat en matèria d'obtenció de recursos per l'Ajuntament, que permetrà ser molt més ambiciosos i molt més ajustats en les previsions. Finalitza dient que les despeses de Serveis Jurídics de l'Ajuntament, que fins

Ajuntament de Cubelles

ara es tenia contractada una empresa privada, i ara es farà a través de la Diputació de Barcelona per millor eficàcia i per un estalvi econòmic. Diu que el nivell d'endeutament no s'arriba al 30% del endeutament sobre un 110% possible. Finalitza demanant el suport d'aquesta proposta econòmica.

La Sra. Carrasco respon al Sr. Alamán en quan al comentari que havia baixat la partida del Casal d'Avis, diu que el percentatge de compromís de festes era un 97 %, i d'esports un 95 %, d' aquesta partida el percentatge de compromís era d'un 2 %, i que han baixat un 3,4 %, el que vol dir que en aquests quatre mesos que falten per acabar l'any hi ha encara més d'un 92 % per executar.

La Sra. Martínez diu que en quan a les partides exhaurides, es evident, ja que treballaven amb un pressupost prorrogat del 2006. Comenta que precisament per això, en el mes d'abril es va proposar fer aquest pressupost perquè el govern que hi entres pogués aprovar un pressupost ordinari sense les inversions, és a dir un pressupost que es podria modificar, i que no entén la urgència d'avui, ja que en el seu dia no es va considerar. Per altra banda comenta al Sr. Grau que les partides que es presenten avui són les mateixes que es van presentar i que ells van votar en contra i que ara es demana el vot a favor. Comenta que per altra banda el Sr. Grau ha parlat d'un romanent de tresoreria que es volia utilitzar i alliberar per fer el pont sobre el riu Foix, les immediacions del zona de l'IES, l'Onze de Setembre..., i que això no és nou, que ja estava aprovat. Conclou tornant a preguntar on volen invertir els 24.000 €.

El Sr. Serra contesta a la Sra. Martínez i diu que el 17 de juny de 2007, es troben que hi havia hagut quatre modificacions pressupostàries signades pel Sr. Josep Marcillas, una el dia 14/06/07, tres dies abans del Ple d'investidura. Diu que és una modificació pressupostària de més de 550.000 € i que, per tant, no s'explica com la Sra. Martínez parla de responsabilitat. Pregunta a la Sra. Martínez quines són per ella l' ordre de prioritats, i li demana moderació.

La Sra. Martinez replica al Sr. Serra i diu que quan es fan uns pressupostos tenen que haver-hi abans uns avantprojectes. Demana que consti en acta, que no se li ha contestat a la pregunta de la destinació dels 24.000 €. En quan a les prioritats diu que si no se li fa partícip d'una audiència pública, no li fan partícip de quan s'elabora el pressupost, no té perquè dir les seves prioritats.

El Sr. Albet agraeix l'esforç que ha fet l'interventora i el seu equip per poder portar en unes dates tan significatives com aquestes, aquest pressupost real i que a la vegada solventa una situació que venia d'endarrera. Diu que aquests 24.000 € es per comprar un camió, un camió que fa un any que tenien llogat,

Ajuntament de Cubelles

que pagaven 150.000 o 160.000 pts cada mes i que estaven llençant els diners per la mala gestió del govern anterior. Esta d'acord que en uns pressupostos, amb un 3,34 % d'inversió és mínim. Contesta al Partit Popular que la recollida de mobles ha tingut aquest salt tant significatiu perquè octubre, novembre i desembre del 2006 han estat carregats a aquest any, i que aquestes factures impagades 2006 s'han pagat aquest any. Continua dient que s'ha de fer una campanya de sensibilització de la ciutadania per d'utilització de la deixalleria. En el cas del tema del menjador, diu que la despesa feta en el curs d'aquest any ha estat nul·la, però si hagués una necessitat es faria una modificació de pressupost i s'incorporaria. Conclou dient que la intenció és que el pla de mandat es realitzi dins del quart trimestre i que el pressupost es basarà en el pla de mandat i en les aportacions externes. Diu que aquest no es el pressupost de l'equip de govern, que es un pressupost que els hi ha vingut donat.

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

El Sr. Comas diu que agrairia que les respostes estiguin centrades i no amb al·lusions pel mig dels representants de cada una de les àrees.

S'incorpora el Sr. Lleó.

La Sra. Miquel diu que fa 12 anys que ICV està demanant aquesta recaptació d'estalvi. Que espera que aquesta recaptació d'estalvi sigui amb disminució del pressupost destinat al personal eventual i que es vegi incrementat amb d'inversions reals. Per altra banda diu que dubta que la Diputació es faci càrrec de l'assistència jurídica dels temes que provenen de la legislatura passada. Contesta al Sr. Albet i li diu que s'ha dit que hi ha partides pressupostaries que s'han passat en 39.000.000 milions de pessetes, i que s'està amb un pressupost prorrogat del 2006, i que menys CIU i la senyora Prudència Carrasco, tot es va aprovar per unanimitat dels membres de la Junta de Govern

El Sr. Alaman agraeix el reconeixement dels regidors Sr. Grau i Sr. Albet, de que es un pressupost molt dolent, sigui o no de governs anteriors. Diu que agraeix el propòsit d'esmena. Agraeix que reconeixin el caràcter transitori. Diu que aquest pressupost presenta un augment en les depeses de personal i que congela la inversió en un percentatge d'un 3 %. Diu que el percentatge d'inversió es vergonyós. Finalitza dient que agraeix les explicacions en quan al casal d'avis i del menjador de la Llar d'Infants.

La Sra. Alcaldessa diu que vol fer una aclariment en quan als Serveis Jurídics de la diputació, comenta que la empresa que estava portant aquest servei no

estava interessada en continuar portant-ho i que hi havia una necessitat de trobar una solució, i que hi haurà una cessió dels advocats que ho portaven als serveis jurídics de la Diputació de Barcelona, sense cap tipus de despesa per part de l'Ajuntament. Només hi haurà una petita incidència si es tractés d'un tema corresponent a la jurisdicció penal, però tot el que sigui civil els serveis jurídics de la Diputació de Barcelona ho faran gratuït.

La Sra. Miquel diu que això hauria de haver passat per alguna Junta de Govern. Li costa creure que temes com els de l'autopista siguin assumits per la Diputació.

La Sra. Alcaldessa diu que està garantit que està compromès amb la Diputació de Barcelona.

La Sra. Miquel demana que consti en acta, que està compromès tots menys el penal.

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

9. APROVACIÓ, SI S'ESCAU, DE LA PLANTILLA DE PERSONAL I MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL PER A L'ANY 2007.

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.

Vist expedient del Pressupost General de L'Ajuntament de Cubelles per l'exercici 2007, que inclou el pressupost, i demés documentació.

Atès l'art. 166 i sgs del RDL 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals.

Atès que el procediment d'elaboració del pressupost és el previst en la LHL; que segons l'art. 166 són documents que han d'integrar el pressupost: l'annex de personal.

Atès que l'òrgan competent per aprovar anualment la plantilla és el Ple de la Corporació, i aquesta s'aprovarà en la mateixa sessió en què s'aprova el

Ajuntament de Cubelles

pressupost (Art. 90.1 LRBRL i art. 283.1 TRLMRLC) (art. 126.1 TRRL) (art. 26 RPEL).

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, de caràcter bàsic i l'art. 90 LRBRL).

Atès que Entitat local pot elaborar la RLT, a partir del contingut genèric i de mínims establerts en l'art. 74 EBEP, aplicant supletòriament la normativa autonòmica i estatal. [art. 29 Decret-legislatiu 1/1997, Decret 328/1993, de 28-12-93 i Ordre3-2-94] i estatal [Ordre 6-2-1989].

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 plans de les corporacions locals a aprovar "un catàleg de llocs".

Per tot això, L'Alcaldia proposa l'aprovació dels següents acords al Ple:

PROPOSO:

Primer.- Aprovació de la plantilla del personal de la Corporació per a l'any 2007.

Segon.- Aprovació de la Modificació de la Relació de Llocs de Treball i la descripció dels llocs de treball.

Tercer.- Elaborar i aprovar la Oferta Pública d'ocupació per a l'any 2007, un cop aprovat el pressupost de l'exercici de conformitat amb la legislació vigent.

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 plantilla integral, i del resum per capítols del pressupost municipal. La plantilla de personal de la Corporació entrarà en vigor en la data d'aprovació definitiva del Pressupost municipal per l'any 2007.

Cinquè.- 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 2007.

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

Setè.- Notificar al departament de Recursos Humans.

Ajuntament de Cubelles

La Sra. Alcaldessa explica les que s'ha intentat minimitzar el pressupost del 2007 en quan a moviments de la plantilla. Comenta que el que s'està intentant es regularitzar la situació d'aquell personal que realitza tasques de categoria superior, crear determinades places i fer els canvis de denominació oportuns. Afegeix que a SSTT es crea una plaça de TAE, que seria un advocat, que es realitzaria un interinatge per cobrir la plaça de l'arquitecte que actualment està en excedència. Els canvis relatius al personal adscrit al Departament d'Obres i Serveis seran objecte d' explicació per part del regidor. Al Departament de Seguretat Ciutadana es crea un auxiliar de gestió, però la plaça s'ocuparà per la mateixa persona que actualment realitza aquestes funcions. Al Departament de Recursos Humans hi ha canvis de classificació del personal al seu servei. Continua dient que es crea una plaça de conserge adscrita al Departament d'Educació i Joventut. Per últim explica que l'oficial de manteniment de jardineria, 1 conductor i 8 operaris de neteja viària estarà adscrit al Departament de Medi Ambient. Tanmateix s'incorporen a la relació de llocs de treball, un auxiliar de turisme i un vigilant informador.

El Sr. Albet explica les funcions relatives al personal de la Brigada i de neteja viària. Diu que dins del pressupost no s'han volgut incrementar les places sinó reordenar les existents, tant d'Obres i Serveis com de Neteja Viària, a fi de estructurar la plantilla. Diu que la figura de l'encarregat de la brigada desapareix i el responsable serà un tècnic mig. L'estructura s'organitza a nivell de funcionament en rams: paletes, electricistes i pintors, i cada un treballarà independentment i seran responsable de la seva feina. La figura de l'encarregat s'ha transformat en oficial de primera, i una vacant d'oficial de segona es transforma en auxiliar de primera, d'aquesta manera es tindrà una plantilla inicial formada per dos paletes, dos peons, un fontaner electricista amb ajudant, un electricista fontaner amb el seu ajudant, i el pintor amb el seu ajudant. El jardiner conjuntament amb un ajudant entrarà a formar part de l'àrea de Medi Ambient. En quan a la neteja d'edificis, diu que tenen una nova escola, i que fan falta 12 hores de neteja, per tant dues persones en comptes de treballar 4 hores passen a treballar 8 hores. I que per l'ampliació es crea la figura del nou conserge.

La Sra. Navarrete diu que des del Partit Popular votaran en contra, ja que estan canviant d'ubicació a les mateixes persones. Que s'està parlant d'una ampliació de personal que no es de personal sinó de modificació del sou de determinats càrrecs que s'han escollit "a dit".

La Sra. Miquel pregunta si està assabentat el comitè d'empresa.

L'alcalde diu que van tenir una reunió la setmana passada, amb el comitè en la que es van donar les explicacions oportunes.

La Sra. Miquel reitera la pregunta.

Ajuntament de Cubelles

La Alcaldessa contesta que si.

La Sra. Miquel diu que li costa de creure perquè no es tan fàcil modificar un lloc de treball. Afegeix que dubta que el comitè d'empresa hagi pogut valorar les modificacions dels llocs de treball. Diu que en el tema de la plantilla de personal votaran en contra. Continua dient que es podrien haver aprovat els pressupostos de 1 de maig del 2007, perquè els pressupostos d'avui són els mateixos que la xifra que canvia és el capítol 1 de les despeses de personal, que canvia perquè es posa un personal eventual amb uns càrrecs i uns preus que diu estan desorbitats, i això és l'augment del pressupost. Finalitza dient que votaran en contra.

El Sr. Comas diu que votaran en contra per manca d'informació. Diu que del tema de la plantilla se'ls va donar la informació el dia 13, el dia de la comissió informativa, i que no hi ha temps material per fer una proposta rigorosa. Per altra banda diu que es va advertir que faltava la catalogació dels llocs de treball i la relació de la plantilla, i donat que aquests documents no se'ls ha facilitat votaran en contra.

La Sra. Martinez diu que Entesa per Cubelles votarà en contra perquè materialment no ha donat temps d'estudiar-lo seriosament per valorar.

A instàncies de la Sra. Alcaldessa la Secretaria lliura als regidors fotocòpia d'un document.

La Sra. Miquel li diu a l'alcalde que ara li canvia tota la informació, una vegada que hi ha hagut tota la discussió i el plantejament de tota la plantilla de personal i la modificació dels llocs de treball. Demana que deixi el punt sobre la taula

La Sra. Alcaldessa li demana que deixi parlar a la interventora.

La Sra. Monica Miquel contesta dient que no l'importa el problema tècnic que pugui haver passat i demana que es retiri el punt o impugnan aquesta part.

La interventora Sra. Almirall explica que en la documentació que es va lliurar als regidors en el transcurs de la comissió informativa figura la memòria en la que s'expliquen cadascun dels canvis. La nova documentació es lliura perquè s'ha detectat que tot i que en la memòria estava ben explicat, en el que és el full de la modificació de la relació dels llocs de treball, en un cas concret, hi havia un error de transcripció que també es troba reflectit en la plantilla, i és el cas de l'amortització prevista de la plaça d'inspecció d'obres, perquè es crea com a laboral i es preveu la seva amortització com a laboral, un cop s'hagi superat el procés selectiu que està convocat d'acord amb l'oferta pública d'ocupació del 2006 com a funcionari; es a dir el que es fa es esmenar l'error de transcripció, ja que en comptes d'eliminar la plaça de laboral, s'estava eliminant la de funcionari, i es simplement una concordança de la relació de

Ajuntament de Cubelles

llocs de treball amb la plantilla. Segueix explicant que així mateix en el document de la plantilla es reflecteix aquest fet, i per un altra banda per mantenir el criteri que s'ha utilitzat en la resta de places també s'ha fet un canvi en el que és la informació relativa a les places d'auxiliar de gestió C2 17, fent constar com a places existents amb les creades 24, amb una amortització, i per tant les resultants 23, que és la informació que tenen, el nombre total de places es el mateix 23, si bé el que es fa es millorar la informació que s'havia recollit tant en aquesta plaça com en la C2 14, es a dir els tres canvis que hi ha a la plantilla no impliquen cap modificació de despesa i per tant el pressupost. Contempla els valors corresponents donat que el que es fa es preveure correctament les amortitzacions que estaven recollides en la memòria, que es la documentació que es va lliurar als regidors en la informativa.

La Sra. Martinez comenta que realment la participació no la veuen per enlloc.

L' Alcaldessa pregunta a la Secretaria si es pot continuar el punt des del punt de vista legal.

La Sra. Secretaria diu que es tractava de corregir una transcripció que hi havia, que es tractava d'adequar el que hi havia a la memòria, que era correcta, no estava ajustat al paper que es va donar l'altra dia a la comissió informativa. Diu que simplement es una correcció.

La Sra. Alcaldessa pregunta a la Sra. Secretaria si es podria considerar com una esmena o es un aclariment.

La Sra. Secretaria contesta que es un aclariment.

La Sra. Miquel demana que el punt quedi sobre la taula. Diu que la Sra. Romero tenia una informació privilegiada d'un canvi d'un punt, que sabia que tenien que canviar uns documents de la plantilla de personal i de la modificació de la relació dels llocs de treball, que la resta de regidors i regidores, inclòs els del govern no han tingut.

El Sr. Rodriguez Serra pregunta a la Sra. Interventora si varien els acords presentats en aquest ple, en aquest punt, referit al tema de personal.

La Sra. Interventora diu que el que es fa, és intentar fer la rectificació o l'aclariment respecte a la plaça que s'ha comentat que s'havia transcrit incorrectament i a més a més reflectir en la plantilla per la totalitat de les places que s'amortitzen el mateix criteri que no s'havia fet anteriorment.

El Sr. Serra torna a pregunta si varien els acords.

La Sra. Interventora diu que el nombre de places que contempla la plantilla no varia. Diu que la informació que s'hi reflecteix s'ha millorat.

El Sr. Rodriguez Serra pregunta a la Secretaria si es o no admissible en aquesta presentació d'acords aquesta documentació.

Ajuntament de Cubelles

La Sra. Secretaria reitera que es tracta d'un aclariment.

La Sra. Miquel torna a dir que la Sra. Romero tenia una informació que la resta dels regidors no tenien, i que el més coherent i ètic era agafar la documentació, repartir-la i parlar sobre aquesta documentació.

La Sra. Alcaldessa diu que s'estava debatent i que no sabia votat encara el punt.

La Sra. Miquel torna a dir que ella tenia una documentació que ells no tenien quan s'havia començat a debatre el tema.

La Sra. Romero pregunta a la senyora Miquel si mantén la proposta de deixar-ho sobre la taula.

La Sra. Miquel diu que si, perquè abans li ha preguntat si estava assabentat el comitè d'empresa, i que ella li ha dit que si, i que ara que canvien la documentació no s'hi creu que el comitè d'empresa ho sàpigues.

La Sra. Alcaldessa diu que no afecta a res, que ja ha explicat la interventora que no afecta a la plantilla.

La Sra. Miquel diu que ella no parla si afecta o no afecta, que parla d'una documentació que tothom ha de tenir.

La Sra. Navarrete, diu que està clar que s'estava debatent un tema que s'anava a portar a votació en el moment que s'ha repartit la documentació.

El Sr. Comas diu que si la plantilla de personal no es passa a votació juntament amb els pressupostos aquests legalment no es poden aprovar, i demana un informe de la senyora secretaria i que comenti si això es així, perquè sinó l'acord d'abans d'aprovació de pressupostos no té sentit.

La Sra. Secretaria diu que hi ha un informe de secretaria a l'expedient, que es remet per una banda a un informe de l'Associació Catalana de Municipis que es va demanar l'any passat, en el que ja es va fer l'aprovació de la plantilla i del pressupost per separat, i per altra, a un informe de la Secretaria General titular de l'Ajuntament on s'explica que es pot fer sempre que es faci en la mateixa sessió del Ple. Diu que és poden aprovar en dos punts separats sempre que sigui en la mateixa sessió.

El Sr. Comas pregunta si en el cas que no s'aprovi d'un dels punts que es el que passa.

La Sra. Secretaria respon al Sr. Comas i diu que els pressupostos quedarien aprovats i la plantilla s'hauria de debatre en el següent Ple.

Ajuntament de Cubelles

La Sra. Alcaldessa demana la votació per deixar el tema sobre la taula, és sotmet a votació, i queda desestimada la proposta de deixar-ho sobre la taula per 9 vots en contra (4 del PSC, 4 CIU, 1 ERC) 8 vots a favor (4 ICV, 2 PPC, 1ICb, 1 EC-FIC).

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

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