

EXTRACTE DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 20 DE JUNY DE 2017, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 20 de juny de 2017, a les 18:30 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons l'article 16 del Reglament orgànic municipal, sota la presidència de l'Alcaldessa Presidenta, Sra. Rosa M. Fonoll i Ventura, els membres següents:

- Sr. José M. Ardila Contreras, 1r tinent d'alcaldia.
- Sra. Ester Pérez i Massana, 2a tinenta d'alcaldia.
- Sra. Noemí Cuadra Soriano, 3a tinenta d'alcaldia
- Sr. Narcís Pineda i Oliva, 4t tinent d'alcaldia
- Sr. Josep M. Hugué i Oliva, 5è tinent d'alcaldia.
- Sr. Raül Mudarra Carmona, regidor del Grup Municipal d'Unitat Cubellenca11-Reagrupament.
- Sr. Agustí Casanovas i Borrell, regidor del Grup Municipal d'esquerra Republicana de Catalunya
- Sr. José Manuel Écija Albalate.
- Sr. Albert Tribó Ramírez, regidor del Grup Municipal Sí Es Pot
- Sra. Sara Di Stefano Bosch, regidora del Grup Municipal Sí Es Pot
- Sra. Isabel Soler García, regidora del Grup municipal del Partit Popular de Cubelles.
- Sra. Noemí Boza Cano, regidora del Grup municipal del Partit Popular de Cubelles.
- Sr. Xavier Baraza i Sánchez, regidor del Grup Municipal de Convergència i Unió.
- Sr. Daniel Pérez Luque, regidor del Grup Municipal Guanyem Cubelles
- Sra. Ana Maria Martínez Gallemí, regidora del Grup Municipal Cubellencs-FIC.

Actua com a secretària la Sra. Trinidad Hernández Bordallo, secretària general amb caràcter accidental segons Decret d'Alcaldia 228/2017, de 2 de maig.

Hi assisteix també el Sr. Noël Casals Ramon, Interventor accidental de la corporació segons Decret 651/2016, de 15 de desembre.

Excusa la seva assistència el Sr. Francesc Xavier Grau Roig, regidor del Grup Municipal Socialista de Catalunya-Candidatura del Progrés.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES

1.1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 16 DE MAIG DE 2017

Es sotmet a votació l'acta i s'aprova per unanimitat dels membres presents.

II. PART INFORMATIVA

2.- INFORMACIONS DE PRESIDÈNCIA

1.- Aprovació definitiva del ROM

El 16 de juny va entrar en vigor l'aprovació definitiva del ROM, que és d'aplicació per primera vegada en aquesta sessió plenària. El text definitiu es va publicar al Butlletí Oficial de la Província de Barcelona el 26 de maig i al Diari Oficial de la Generalitat de Catalunya el 8 de juny.

2.- Agraïment als cossos de seguretat i voluntaris

El passat 12 de juny va desaparèixer una veïna de La Solana i gràcies a la col·laboració i coordinació dels efectius de Bombers, Mossos d'Esquadra i la Policia Local per tal que la dona aparegués el 14 de juny en bon estat de salut. Volem felicitar la tasca de tots els efectius per aquest final feliç.

3.- Adhesió a la campanya 'Fes un gest per l'ELA'

L'Ajuntament de Cubelles, a través de la regidoria de Salut, ha tornat a adherir-se a la campanya 'Fes un gest per l'ELA', impulsada per la Fundació Catalana de l'Esclerosi Lateral Amiotròfica Miquel Valls.

Es tornarà a il·luminar de verd la façana del Castell per conscienciar la ciutadania de la necessitat de lluitar contra aquesta malaltia. Tot i que la jornada se celebra demà, 21 de juny, avui el Castell ja estarà il·luminat.

Així mateix, i com vam fer l'any passat ens agrària comptar amb la presència de tots els càrrecs electes per, en acabar el ple, fer-nos una fotografia davant de la façana del Castell fent el gest per l'ELA.

4.- Adhesió al programa de detecció precoç del càncer de còlon i recte

També a través de la regidoria de Salut ens hem adherit al programa de detecció precoç del càncer de còlon i recte, que impulsa l'Institut Català d'Oncologia (ICO) en col·laboració de les farmàcies.

El programa està adreçat a persones de 50 a 64 anys que rebran una carta des del proper mes de juliol fins a finals d'any informant-los que poden anar a les farmàcies del municipi a fer-se una senzilla prova gratuïta que es lliura a la mateixa farmàcia.

5.- Segells SICTED i bandera blava

El passat 14 de juny vam rebre els guardons del segell de qualitat SICTED, per a les platges Llarga i de la Mota, la Policia Local, les oficines de turisme i l'exposició d'en Charlie Rivel. A més, a Cubelles, ha rebut el segell SICTE el Càmping La Rueda.

Enguany també s'ha establert un Punt d'Informació Turística, que a més de les oficines de Turisme i la biblioteca municipal lluiran el mateix Càmping La Rueda, Finques Ferrer i el Restaurant Cal Tala.

Pel que fa a la bandera blava, també s'ha rebut la de la platja Llarga. Recordin que l'Ajuntament va decidir renunciar a la bandera de la platja de la Mota per no haver de treure la platja de gossos, una aposta ferma d'aquest govern municipal pels drets de les persones que tenen animals de companyia.

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

3.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dóna compte al Ple de l'adopció dels Decrets de l'Alcaldia de la legislatura 2015-2019.

Els membres del Ple municipal en resten assabentats.

4.- DONAR COMPTE DELS TEMES DE PERSONAL

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003,

de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels acords en matèria de personal.

Els membres del Ple municipal en resten assabentats.

5.- DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 269 /2017, DE 17 DE MAIG, PEL QUAL ES MODIFICA EL RÈGIM GENERAL I EL RÈGIM ESPECÍFIC DE COMPETÈNCIES DELEGADES PER AQUESTA ALCALDIA A FAVOR DELS REGIDORS I REGIDORES DE LA CORPORACIÓ

Es dóna compte al Ple del següent:

“DECRET DE L'ALCALDIA NÚM. 269 /2017

Atès que mitjançant Decret d'aquesta Alcaldia núm. 113/2015, de 3 de juliol, modificat per Decret d'Alcaldia núm. 82/2017, de 14 de març, es creen les àrees en què s'ha d'organitzar l'actuació municipal s'efectua a favor dels regidors i regidores de la corporació una delegació general d'atribucions de gestió i resolució dels assumptes de les seves respectives regidories;

Atès que mitjançant Decret d'aquesta Alcaldia núm. 146/2015, de 9 de juliol, modificat per Decret d'Alcaldia núm. 315/2015, de 19 d'octubre, Decret d'Alcaldia núm. 363/2016, de 18 de juliol, Decret d'Alcaldia núm. 82/2017, de 14 de març, i Decret d'Alcaldia núm. 181/2017, de 13 d'abril, es regula l'especificació de les facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació que s'hi relacionen;

Atès que en la sessió ordinària del ple de data 16 de maig de 2017 va prendre possessió com a regidor d'aquesta corporació el Sr. Agustí Casanovas i Borrell;

Atès que aquesta incorporació fa necessària la modificació del règim de delegacions de funcions genèriques i específiques atorgada per aquesta Alcaldia a favor dels diferents regidors i regidores de la corporació;

Atès que segons el previst als articles 21.3r i 23.4t de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i 53.2 i 53.3 del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya i altra legislació concordant, aquesta Alcaldia pot delegar l'exercici de les seves atribucions, llevat de les expressament detallades a l'article 21.3 de l'esmentada Llei 7/1985 i 53.3 del Decret Legislatiu 2/2003, que no poden ser objecte de delegació;

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

HE RESULT:

Primer.- Modificar el règim general de competències delegades per aquesta Alcaldia mitjançant Decret d'Alcaldia núm. 113/2015, de 3 de juliol, modificat per Decret d'Alcaldia núm. 82/2017, de 14 de març, Decret d'Alcaldia núm. 83/2017, de 15 de març, i 181/2017, de 13 d'abril, i efectuar una delegació general d'atribucions de gestió i resolució dels assumptes de la respectiva regidoria al regidor que tot seguit es detalla:

ÀREA DE COMUNITAT

REGIDORIA DE PARTICIPACIÓ CIUTADANA I ATENCIÓ CIUTADANA

SR. AGUSTÍ CASANOVAS I BORRELL

ÀREA DE GOVERN

REGIDORIA DE CONTRACTACIÓ I GESTIÓ ADMINISTRATIVA

SR. AGUSTÍ CASANOVAS I BORRELL

Segon.- Modificar el règim específic de facultats delegades per aquesta Alcaldia a favor dels regidors i regidores de la Corporació efectuades mitjançant Decret d'Alcaldia núm. 146/2015, de 9 de juliol, modificat per Decret d'Alcaldia núm. 315/2015, de 19 d'octubre, Decret d'Alcaldia núm. 363/2016, de 18 de juliol, Decret d'Alcaldia núm. 82/2017, de 14 de març, Decret d'alcaldia núm. 83/2017, de 15 de març, i 181/2017, de 13 d'abril, que quedarà establert de la manera que tot seguit es detalla:

ÀREA DE COMUNITAT

REGIDORIA DE PARTICIPACIÓ CIUTADANA I ATENCIÓ CIUTADANA

Regidor delegat: Agustí Casanovas i Borrell

1. Gestió de l'Oficina d'Atenció Ciutadana (OAC i OVAC). Atenció ciutadana municipal centralitzada.
2. Registre General.
3. Padró d'habitants.
4. Gestió de l'Oficina de Participació i Informació Ciutadana (OPIC).
5. Moviments associatius.
6. Relacions amb les associacions cíviques.
7. Relacions amb el/la Síndic/a de Greuges.
8. Potenciar la participació dels col·lectius i fomentar l'associacionisme per a la defensa dels interessos de la ciutadania.
9. 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.
10. Gestió i 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, en els termes de l'ordenança general de subvencions.
 11. Fomentar i coordinar la prestació de serveis als ciutadans i ciutadanes a través de convenis amb entitats públiques i privades.
 12. Dictar resolucions administratives en els àmbits de les competències delegades.
 13. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els cinc mil euros (5.000 €).
 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 els 5.000 €.
 16. Gestió, seguiment i control del pressupost assignat.

ÀREA DE GOVERN

REGIDORIA DE CONTRACTACIÓ I GESTIÓ ADMINISTRATIVA

SR. AGUSTÍ CASANOVAS I BORRELL

1. La contractació administrativa.
2. Compres.
3. Devolució de garanties de contractes.
4. Assegurances municipals.
5. Coordinació i planificació dels serveis contractats per la Corporació.
6. Dictar resolucions administratives en els àmbits de les competències delegades.
7. Efectuar dintre de l'àmbit de les competències delegades les contractacions i concessions de tot tipus quan el seu import no superi els cinc mil euros (5.000 €).
8. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
9. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi els 5.000 €.
10. Gestió, seguiment i control del pressupost assignat.

Tercer.- Les delegacions general i específica a favor de l'esmentat regidor a les que abans s'ha fet referència, comportaran 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 l'esmentada.

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

Cinquè.- 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 de la data de la seva notificació al regidor afectat, i tindran caràcter indefinit, sense perjudici de la potestat d'advocació d'aquesta Alcaldia.

Sisè.- Notificar aquesta resolució als regidor afectat, entenent-se acceptada la competència delegada de forma tàcita, si dintre del termini de les 24 hores següents no es manifesta res en contra.

Setè.- Notificar aquesta resolució als diferents departaments de l'Ajuntament.

Vuitè.- Donar compte al Ple d'aquesta resolució en la primera sessió que tingui lloc i publicar el seu text en el Butlletí Oficial de la Província i a la web municipal, en compliment del que disposa l'article 44.2 del text legal abans esmentat."

Els membres del Ple municipal en resten assabentats.

6.- DONAR COMPTE DEL DECRET DE L'ALCALDIA 341/2017, DE 15 DE JUNY, PEL QUAL ES MODIFICA LA COMPOSICIÓ DE LA JUNTA DE GOVERN LOCAL

Es dóna compte al Ple del següent:

"DECRET D'ALCALDIA NÚM. 341/2017

Mitjançant Decret d'alcaldia núm. 7/2015, de 17 de juny, es va resoldre constituir la Junta de Govern Local, òrgan col·legiat municipal amb funcions d'assistència i assessorament a aquesta alcaldia, quina composició, funcions, calendari i competències van ser modificats per Decret d'aquesta alcaldia núm. 106/2015, de 2 de juliol, quedant integrada pels membres següents:

- Presidenta: Sra. Rosa M. Fonoll i Ventura, alcaldessa de l'Ajuntament de Cubelles

- Vocals:
 1. Sr. Joaquim Macià i Tetas
 2. Sr. Jose Manuel Ardila
 3. Sr. Narcís Pineda i Oliva
 4. Sr. Josep Maria Hugué Oliva
 5. Sra. Ester Pérez i Massana

Atès que, amb la presa de possessió del Sr., Agustí Casanovas i Borrell com a regidor de la corporació en sessió ordinària del Ple de data 16 de maig de 2017, es considera necessari procedir a l'establiment de la nova organització municipal, i en particular, a la constitució de la Junta de Govern Local, en exercici de la potestat d'autoorganització que l'article 4.1.a) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i 8.1.a) del Decret Legislatiu 2/2003, de 28 d'abril, mitjançant el qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya,

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

HE RESOLT

Primer. Modificar la composició de la Junta de Govern Local establerta per Decret d'Alcaldia núm. 106/2015, de 2 de juliol, que quedarà integrada pels membres següents:

- Presidenta: Sra. Rosa M. Fonoll i Ventura
- Vocals:
 1. Sr. José Manuel Ardila Contreras
 2. Sra. Ester Pérez i Massana
 3. Sra. Noemí Cuadra i Soriano
 4. Sr. Narcís Pineda i Oliva
 5. Sr. Josep M. Hugué i Oliva

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

Segon.- Comunicar aquesta resolució als regidors i regidores afectats i a tots els departaments municipals.

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

Quart.- Publicar aquest acord al BOPB i al tauler d'edictes municipal, sens perjudici de la seva efectivitat des del dia de la signatura d'aquesta resolució per l'Alcaldia."

Els membres del Ple municipal en resten assabentats.

7.- DONAR COMPTE DEL DECRET DE L'ALCALDIA 342/2017, DE 15 DE JUNY, PEL QUAL ES MODIFICA EL NOMENAMENT DELS TINENTS I TINENTES D'ALCALDIA

Es dóna compte al Ple del següent:

"DECRET D'ALCALDIA NÚM. 342/2017

Mitjançant Decret d'alcaldia núm. 107/2015, de 2 de juliol, es resol modificar el nomenament dels tinents i tinentes d'alcaldia d'aquest Ajuntament, regidors i regidores membres de la Junta de Govern Local, de la següent manera:

- Primer tinent d'alcaldia: Sr. Joaquim D. Macià i Tetas
- Segon tinent d'alcaldia: Sr. José M. Ardila Contreras
- Tercer tinent d'alcaldia: Sr. Narcís Pineda i Oliva
- Quart tinent d'alcaldia: Sr. Josep M. Hugué i Oliva
- Cinquè tinent d'alcaldia: Sr. Ester Pérez i Massana

Atès que mitjançant Decret d'alcaldia núm. 341/2017, de 15 de juny, s'ha modificat la composició de la Junta de Govern Local;

Atès que dita modificació obliga a modificar, també, el Decret de nomenament dels tinents i tinentes d'alcaldia;

Atès que conforme al que disposa l'article 23.3 de la Llei 7/1985, de 2 d'abril, reguladores de les bases del règim local, article 53.2 de Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya i articles 46 i 48 del RD 2568/86, de 28 de novembre, la designació i remoció dels tinents i tinentes d'Alcaldia és competència de l'Alcaldia, entre els membres de la junta de govern, i que haurà d'efectuar-se mitjançant decret,

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

HE RESOLT:

Primer.- Modificar, amb efectes des del dia d'avui, el nomenament dels tinents i tinentes d'alcaldia d'aquest Ajuntament, regidors i regidores membres de la Junta de Govern Local, que quedarà de la següent manera:

- Primer tinent: Sr. José Manuel Ardila Contreras
- Segona tinenta: Sra. Ester Pérez i Massana
- Tercera tinenta d'alcaldia: Sra. Noemí Cuadra i Soriano
- Quart tinent d'alcaldia: Sr. Narcís Pineda i Oliva
- Cinquè tinent d'alcaldia: Sr. Josep M. Hugué i Oliva

Segon.- Establir que, en cas d'absència, vacant o malaltia d'aquesta Alcaldia, les atribucions i competències que em reconeix la legislació vigent seran desenvolupades pels tinents o tinentes d'alcaldia de conformitat amb l'ordre de nomenament.

Tercer.- A aquest efecte, aquesta Alcaldia quan hagi d'absentar-se del terme municipal establirà, mitjançant decret, la durada de la seva absència i designarà el tinent o tinenta d'alcaldia que hagi d'assumir les seves competències.

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

Igualment, quan durant la celebració d'una sessió l'alcaldessa s'hagués d'abstenir d'intervenir en relació a algun punt concret de la mateixa, la substituirà el tinent o tinenta d'alcaldia que correspongui.

Quart.- La condició de tinent o tinenta d'alcaldia es perd, a banda del cessament, per renúncia expressa manifestada per escrit, per la pèrdua de la condició de membre de la Junta de Govern Local o per cessament de l'autoritat que els ha nomenat.

Cinquè.- Comunicar aquest Decret al tinent i tinenta d'alcaldia afectats, fent-los constar que hauran de mantenir informada a aquesta Alcaldia de l'exercici de les seves atribucions com alcalde o alcaldessa accidental, no podent, durant l'esmentat exercici, modificar les delegacions ja efectuades per aquesta Alcaldia amb anterioritat ni atorgar-ne altres de noves.

Sisè.- Publicar aquesta resolució al BOPB, sens perjudici de la seva efectivitat des del mateix dia de la signatura d'aquesta per l'Alcaldia, i donar-ne compte al Ple en la primera sessió que tingui lloc."

Els membres del Ple municipal en resten assabentats.

8.- DONAR COMPTE AL PLE DE L'INFORME D'INTERVENCIÓ EMÈS EN COMPLIMENT DE L'ARTICLE 218 DEL REIAL DECRET LEGISLATIU 2/2004 DE 5 DE MARÇ

En compliment de l'article 218 del Reial Decret Legislatiu 2/2004, de 5 de març, que aprovà el Text Refós de la Llei reguladora de les Hisendes Locals en la redacció donada per la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local, s'eleva a Ple l'Informe d'Intervenció núm. 33/17, de 06 de juny, essent els acords adoptats en contra els reparaments efectuats els següents:

DF	Data de l'objecció	Import de l'objecció	Reparament	DA i data
183/17	25/04/2017	56.006,20 €	REPARAMENT segons informe conjunt de Secretaria-Intervenció 6/2017. Reconeixement extrajudicial de crèdits d'ABRIL 2017, relació de factures núm. 20/2017 aprovada per Junta de Govern Local de 26/04/2017.	DA 144/2017 de 26/04/17
237/17	18/05/2017	70.946,03 €	REPARAMENT segons informe conjunt de Secretaria-Intervenció 7/2017. Reconeixement extrajudicial de crèdits de MAIG 2017, relació de factures núm. 26/2017 aprovada per Junta de Govern Local de 24/05/2017.	DA 233/2017 de 19/05/17
243/17	24/05/2017	1.925,57€ 2.031,00€ 6.061,33€ 6.783,91€	NÒMINA MAIG. Reparaments respecte: -Complement productivitat policia local (consta informe RH CP 2-2015 que indica que cal revisar i modificar criteris donat que es premia allò que són tasques pròpies de la policia. -Pagament hores extraordinàries quan no consta acreditada realització de jornada ampliada per part de la policia des de LPGE 2012. -Manca establiment per Ple segons informe de RH de criteris de productivitat de nocturnitat i assistència de la policia local, i dijous tarda personal oficines i ràdio. -Complements de productivitat específics no regularitzats (inclosos en DF 592/10, es va emetre Diligència conjunta de Secretaria-Intervenció 1/2013). -Increment del preu hora extraordinària sense mesa de negociació i sense ratificar els criteris pel Ple Municipal.	DA 284/2017 de 25/05/2017
242/17	22/05/2017	1.350,00€	REPARAMENT. Articles conculcats: per no complir els terminis de resolució de la base 14, de les bases específiques de subvencions cultura (3 mesos) pel que fa la subvenció del Grup d'Estudis Cubellencs Amics del Castell de l'exercici 2016.	DA 233/2017 de 19/05/17
248/17	23/05/2017	186.474,76€	REPARAMENT segons informe conjunt de Secretaria-Intervenció 8/2017. Reconeixement extrajudicial de crèdits de MAIG 2017, relació de factures núm. 28/2017 aprovada per Junta de Govern Local de 24/05/2017.	DA 270/2017 de 24/05/17

Els membres del Ple municipal en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

9.- APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA DESIGNACIÓ DELS MEMBRES REPRESENTANTS DE L'AJUNTAMENT DE CUBELLES EN EL CONSELL RECTOR DEL CONSORCI DEL GOVERN TERRITORIAL DE SALUT DEL GARRAF

Atès que el Ple de l'Ajuntament de Cubelles reunit en sessió extraordinària el 17 de juliol de 2015 va aprovar la designar com a representants d'aquest municipi en el Consell Rector del Consorci del Govern Territorial de Salut del Garraf el Sr. Josep M. Hugué i Oliva, regidor de Medi Ambient i Salut, i com a suplent el Sr. Joaquim D. Macià i Tetas, regidor de Prevenció de Riscos.

Atès que en aplicació dels decrets d'Alcaldia núm. 82/2017, de 14 de març; 83/2017, de 15 de març, i 181/2017, de 13 d'abril, s'ha considerat necessària la incorporació d'unes determinades modificacions en l'organització d'aquesta corporació a fi i efecte de millorar la gestió municipal.

Vist el dictamen favorable de la Comissió Informativa de 13 de juny de 2017;

Atès l'anterior es proposa al Ple l'adopció dels següents

ACORDS:

Primer. Aprovar la designació del Sr. Agustí Casanovas i Borrell com a representant suplent d'aquest Ajuntament en el Consell Rector del Consorci del Govern Territorial de Salut del Garraf.

Segon. Notificar aquest acord al regidor afectat i a la Direcció d'Assessoria Jurídica i d'Organització-Regió Sanitària Barcelona del Servei Català de la Salut i comunicar-ho a la Regidoria de Medi Ambient i Salut.

Es sotmet a votació **la proposta** i **s'aprova** per 10 vots a favor (4 d'UC-11 RCAT, 2 ERC-AM, 1 d'ICV-E, 2 de CIU i 1 del Sr. Écija), cap vot en contra i 6 abstencions (2 de Cubelles Sí Es Pot, 2 del PP, 1 de Guanyem Cubelles i 1 de Cubellencs-FIC).

10.- APROVACIÓ, SI ESCAU, DE LA MODIFICACIÓ DE LA REPRESENTACIÓ DE L'AJUNTAMENT DE CUBELLES EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA

Atès que, el Ple de l'Ajuntament de Cubelles reunit en sessió ordinària el 15 de març de 2016, va aprovar la designació dels representants de l'Ajuntament de Cubelles a les comissions sectorials de la Federació de Municipis de Catalunya, següents:

1.- Comissió de Benestar i Acció Social

SR. JOAQUIM D. MACIÀ I TETAS

2.- Comissió de Comerç i Turisme

SR. RAÜL MUDARRA CARMONA

3.- Comissió de Cultura i Joventut

SRA. ESTER PÉREZ I MASSANA

4.- Comissió de Economia, Pressupostos i Finançament Local

SR. RAÜL MUDARRA CARMONA

5.- Comissió d'Educació:

SRA. ESTER PÉREZ I MASSANA

6.- Comissió d'Esports

SR. NARCÍS PINEDA I OLIVA

7.- Comissió de Funció Pública

SR. JOAQUIM D. MACIÀ I TETAS

8.- Comissió d'Habitatge

SR. JOAQUIM D. MACIÀ I TETAS

9.- Comissió d'Immigració:

SR. JOAQUIM D. MACIÀ I TETAS

10.- Comissió de Medi Ambient

SR. JOSEP M. HUGUÉ I OLIVA

11.- Comissió d'Ocupació i Promoció Econòmica

SR. NARCÍS PINEDA I OLIVA

12.- Comissió de Participació i Democràcia local

SR. JOAQUIM D. MACIÀ I TETAS

13.- Comissió de Petits municipis

SRA. ROSA M. FONOLL I VENTURA

14.- Comissió de Polítiques per a la Igualtat

SRA. ROSA M. FONOLL I VENTURA

15.- Comissió de .Política Territorial i Infraestructures

SR. JOSE MANUEL ARDILA CONTRERAS

16.- Comissió de Prevenció i Seguretat

SR. JOAQUIM D. MACIÀ I TETAS

17.- Comissió de Salut i Consum

SR. JOSEP M. HUGUÉ I OLIVA

18.- Comissió d'Urbanisme i Mobilitat

SR. JOSÉ MANUEL ARDILA CONTRERAS

Atès que en aplicació dels decrets d'Alcaldia núm. 82/2017, de 14 de març; 83/2017, de 15 de març, i 181/2017, de 13 d'abril, s'ha considerat necessària la incorporació d'unes determinades modificacions en l'organització d'aquesta corporació a fi i efecte de millorar la gestió municipal.

Vist el dictamen favorable de la Comissió Informativa de 13 de juny de 2017;

Atès l'anterior es proposa al Ple l'adopció dels següents

ACORDS:

Primer. Aprovar la modificació de la designació dels representants a les comissions sectorials de la Federació de Municipis de Catalunya, següents

1.- Comissió de Benestar i Acció Social

SRA. NOEMÍ CUADRA SORIANO

7.- Comissió de Funció Pública

SR. JOSÉ MANUEL ÉCIJA ALBALATE

8.- Comissió d'Habitatge

SRA. NOEMÍ CUADRA SORIANO

9.- Comissió d'Immigració:

SRA. NOEMÍ CUADRA SORIANO

12.- Comissió de Participació i Democràcia local

SR. AGUSTÍ CASANOVAS I BORRELL

16.- Comissió de Prevenció i Seguretat

SRA. ROSA M. FONOLL I VENTURA

Segon. Notificar aquest acord a la Federació de Municipis de Catalunya, així com als regidors i regidores municipals designats i comunicar-ho a les regidories de Benestar Social, Integració i Cooperació, de Recursos Humans, de Participació i Atenció Ciutadana i la de Seguretat Ciutadana.

Es sotmet a votació **la proposta** i **s'aprova** per 10 vots a favor (4 d'UC-11 RCAT, 2 ERC-AM, 1 d'ICV-E, 2 de CIU i 1 del Sr. Écija), cap vot en contra i 6 abstencions (2 de Cubelles Sí Es Pot, 2 del PP, 1 de Guanyem Cubelles i 1 de Cubellencs-FIC).

11.- APROVACIÓ, SI ESCAU, DE L'EXPEDIENT COL·LECTIU DE BAIXA DE DRETS RECONEGUTS PENDENTS DE COBRAMENT D'EXERCICIS TANCATS

Atès que per determinar la imatge fidel de la situació patrimonial, financera i pressupostària de la Corporació, cal establir si la relació de drets reconeguts

procedents d'exercicis anteriors que resten pendents de cobrament respon a drets efectivament exigibles actualment.

Atès que consten a la comptabilitat municipal saldos de drets reconeguts pendents de cobrament, corresponents als exercicis tancats, de 1989 a 2013, que, per diferents motius s'ha comprovat que no són exigibles, i que, d'acord amb la normativa comptable, procedeix donar de baixa mitjançant l'anul·lació o la cancel·lació del saldo pendent.

Atès que per acords plenaris de 17/09/2007, 15/10/2007, 16/03/2009 es va delegar a la Diputació de Barcelona les facultats de gestió tributària de tributs i altres ingressos de dret públic que ara correspon aprovar les baixes i que per acord de 16/03/2009 es va delegar la facultat de declaració de crèdit incobrables i baixes per referència de tots els ingressos de dret públic respecte dels quals la Diputació de Barcelona ha assumit, per delegació, la recaptació en període executiu.

Atès que d'acord amb l'informe jurídic 40/15, de 5 d'octubre, l'òrgan competent per aprovar les baixes és el Ple municipal i que pels tributs respecte als que consta delegada la facultat de gestió correspon fer l'avocació de forma expressa segons regula l'article 10 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

Atès que s'han realitzats els treballs de revisió de tots els valors i conceptes, els quals s'han recollit en un document en el que s'hi indiquen els diferents motius que fonamenten les baixes, relacionant-se per a cada saldo operació comptable amb el detall per aplicació del Pressupost d'Ingressos i per exercici, mitjançant document annex que forma part d'aquesta proposta.

Vist l'informe jurídic número 40/2015, de 5 d'octubre.

Vist l'informe de Tresoreria i Gestió Tributària número 7/2016, de 14 d'abril.

Havent-se realitzat la fiscalització prèvia de la proposta, segons diligència 224/16, de 7 de desembre, la diligència de Tresoreria i Gestió Tributària amb els aclariments a les observacions de la citada diligència i la diligència de fiscalització número 283/2017, de 6 de juny.

Vist el dictamen favorable de la Comissió Informativa del 13 de juny de 2017.

En base a l'anterior, i en virtut d'allò disposat per l'article 10 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, aquesta Alcaldia proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Avocar cap a l'Alcaldia la competència per a la signatura i presentació de la present proposta al Ple municipal.

Segon.- Avocar puntualment la competència delegada a la Diputació de Barcelona acordada en els plens municipals de 17/09/07, 15/10/07 i 16/03/2009, en relació a la facultat d'aprovació de les baixes pels diferents conceptes que s'indiquen en l'expedient i pels tributs i altres ingressos de dret públic respecte als que consta expressament delegada. Aquesta avocació expressa està motivada en la necessitat de depurar la comptabilitat municipal.

Tercer.- Aprovar l'expedient col·lectiu de baixa de drets reconeguts pendents de cobrament, procedint a l'ANUL.LACIÓ i CANCEL.LACIÓ dels drets pendents que ja no corresponen a drets exigibles, per un import total de **1.149.432,47€** pels motius i imports que s'indiquen, i segons el detall que consta en document annex:

MOTIU BAIXA	TOTALS
ANUL·LACIÓ VALOR INCORRECTE	150.567,77
CANCEL·LACIÓ ALTRES CAUSES. SENSE INFORMACIÓ	27.586,84
CANCEL·LACIÓ PER INSOLVÈNCIES	87.742,84
CANCEL·LACIÓ PER PRESCRIPCIÓ	198.063,94
CANCEL·LACIÓ PER ALTRES CAUSES. CONFUSIÓ	251.681,67
CANCEL·LACIÓ PER ALTRES CAUSES. COMPENSACIÓ	302.217,71
RECTIFICACIÓ SALDO DRETS A LA BAIXA	131.567,62
CANCEL·LACIÓ ALTRES CAUSES.ECONOMIA PROCESSAL	4,08
Σ	1.149.432,47

RELACIÓ DE BAIXES DE DRETS PER EXERCICI, APLICACIÓ PRESSUPOST INGRESSOS, CONCEPTE, IMPORT I DETALL LOCALITZACIÓ EN L'ANNEX				
Núm. ANNEX	Classificació Econòmica	Dret pendent de cobrament (euros)	Subtotal per exercici (euros)	Descripció
1	1989 01 11300	1.156,98		IMPOST BENS INMOBLES NATURALESA URBANA
2	1989 01 11600	952,75		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
3	1989 01 30200	174,00		TAXA RECOLLIDA D'ESCOMBRARIES
			2.283,73	1989
4	1990 01 11300	2.376,10		IMPOST BENS IMMOBLES URBANS
5	1990 01 11500	24,04		IMPOST VEHICLES TRACCIO MECANICA
6	1990 01 11600	369,04		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
7	1990 01 30200	501,28		TAXA RECOLLIDA ESCOMBRARIES

8	1990 01 31202	96,83		TAXA CLAVAGUERAM
9	1990 01 32300	222,66		TAXA OBERTURA ESTABLIMENTS
10	1990 01 33201	7,08		GUALS
			3.597,03	1990
11	1991 01 11500	168,27		IMPOST VEHICLES DE TRACCIO MECANICA
12	1991 01 1600	2.075,04		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
13	1991 01 33201	72,12		GUALS
			2.315,43	1991
14	1992 01 11500	243,38		IMPOST VEHICLES DE TRACCIO MECANICA
15	1992 01 11600	6.434,68		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
16	1992 01 13000	302,92		IMPOST ACTIVITATS EMPRESARIALS
17	1992 01 30200	357,89		TAXA RECOLLIDA D'ESCOMBRARIES
18	1992 01 31202	99,78		CLAVAGUERAM
19	1992 01 33201	90,16		GUALS
20	1992 01 78003	6.877,89		QUOTES URBANISTIQUES STA. MARIA
			14.406,70	1992
21	1993 01 11500	360,00		IMPOST VEHICLES DE TRACCIO MECANICA
22	1993 01 11600	3.606,01		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
23	1993 01 13000	1.478,01		IMPOST ACTIVITATS EMPRESARIALS
24	1993 01 30200	1.144,25		TAXA RECOLLIDA D'ESCOMBRARIES
25	1993 01 31202	202,25		CLAVAGUERAM
26	1993 01 32300	210,35		TAXA LLIC. OBERTURA ESTABLIM.
27	1993 01 33201	48,08		GUALS
28	1993 01 55000	139,34		CONCESSIO DE DRETS FUNERARIS
			7.188,29	1993
29	1994 01 11300	2.391,34		IMPOST BENS INMOBLES NATURALESA URBANA
30	1994 01 11500	1.033,82		IMPOST VEHICLES DE TRACCIO MECANICA
31	1994 01 11600	440,28		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
32	1994 01 13000	1.344,83		IMPOST ACTIVITATS EMPRESARIALS
33	1994 01 30200	1.600,14		TAXA RECOLLIDA D'ESCOMBRARIES
34	1994 01 31202	315,30		CLAVAGUERAM
35	1994 01 33201	60,10		GUALS
36	1994 01 35002	7.391,53		OBRES CLAVAGUERAM MAS TRADER
37	1994 01 55000	140,62		CONCESSIO DE DRETS FUNERARIS
38	1994 01 60000	125.506,99		VENDA DE TERRENYS
			140.224,95	1994
39	1995 01 11300	8.124,72		IMPOST BENS INMOBLES NATURALESA URBANA

40	1995 01 11500	1.316,79		IMPOST VEHICLES TRACCIO MECANICA
41	1995 01 11600	16.586,18		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
42	1995 01 13000	1.566,32		IMPOST ACTIVITATS EMPRESARIALS
43	1995 01 30200	2.178,37		TAXA RECOLLIDA D'ESCOMBRARIES
44	1995 01 31202	313,04		CLAVAGUERAM
45	1995 01 33201	60,10		GUALS
46	1995 01 55000	152,64		CONCESSIO DE DRETS FUNERARIS
47	1995 01 60000	161.567,71		VENDA DE TERRENYS
			191.865,87	1995
48	1996 01 11300	19.553,76		IMPOST BENS INMOBLES NATURALESA URBANA
49	1996 01 11500	1.669,87		IMPOST VEHICLES TRACCIO MECANICA
50	1996 01 11600	5.432,42		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
51	1996 01 13000	4.014,97		IMPOST ACTIVITATS EMPRESARIALS
52	1996 01 29000	24,52		IMPOST S/CONSTRUCCIONS, INSTAL. I OBRES
53	1996 01 30200	1.336,56		TAXA RECOLLIDA D'ESCOMBRARIES
54	1996 01 31202	194,67		CLAVAGUERAM
55	1996 01 32300	729,95		TAXA OBERTURA ESTABLIMENTS
56	1996 01 33201	60,10		GUALS
57	1996 01 34903	6,33		P.PUB.SERV.I ACTIV. DINAMITZ. ECONOMICA
58	1996 01 35000	18.669,82		AIGUES PLUVIALS MAS TRADER I
59	1996 01 39120	150,25		MULTES
60	1996 01 55000	52,88		CONCESSIO DE DRETS FUNERARIS
61	1996 01 55004	823,38		CONCESSIO QUIOSCS PLATJA
			52.719,48	1996
62	1997 01 11300	26.666,03		IMPOST BENS INMOBLES NATURALESA URBANA
63	1997 01 11500	1.896,97		IMPOST VEHICLES TRACCIO MECANICA
64	1997 01 11600	2.461,28		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
65	1997 01 13000	3.034,37		IMPOST ACTIVITATS EMPRESARIALS
66	1997 01 30200	2.270,06		TAXA RECOLLIDA D'ESCOMBRARIES
67	1997 01 31202	342,73		CLAVAGUERAM
68	1997 01 33100	54,09		OCUPACIO VIA PUBLICA- TAULES I CADIRES
69	1997 01 33201	72,12		GUALS
70	1997 01 39120	1.214,70		MULTES
71	1997 01 55000	261,03		CONCESSIO DE DRETS FUNERARIS
			38.273,38	1997
72	1998 01 11300	7.988,05		IMPOST BENS INMOBLES NATURALESA URBANA
73	1998 01 11500	1.972,17		IMPOST VEHICLES DE TRACCIO MECANICA

74	1998 01 11600	6.723,46		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
75	1998 01 13000	4.954,10		IMPOST ACTIVITATS EMPRESARIALS
76	1998 01 29000	21,64		IMPOST S/CONSTRUCCIONS, INSTAL. I OBRES
77	1998 01 30200	1.742,78		TAXA RECOLLIDA D'ESCOMBRARIES
78	1998 01 31202	265,05		CLAVEGUERAM
79	1998 01 32300	1.279,70		TAXA OBERTURA ESTABLIMENTS
80	1998 01 33201	110,56		GUALS
81	1998 01 34903	10,52		P.PUB.SERV.I ACTIV. DINAMITZ. ECONOMICA
82	1998 01 35000	379,79		AIGUES PLUVIALS MAS TRADER I
83	1998 01 39120	234,39		MULTES
84	1998 01 55000	230,31		CONCESSIO DE DRETS FUNERARIS
85	1998 01 75000	56,75		TRANSFERÈNCIES DE L'ADM.GRAL DE LA C.A.
			25.969,27	1998
86	1999 01 11300	8.001,43		IMPOST BENS INMOBLES DE NATURALESA URBANA
87	1999 01 11500	2.431,11		IMPOST VEHICLES TRACCIO MECANICA
88	1999 01 11600	1.818,20		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
89	1999 01 13000	4.623,82		IMPOST ACTIVITATS EMPRESARIALS
90	1999 01 29000	51,38		IMPOST S/CONSTRUCCIONS, INSTAL. I OBRES
91	1999 01 30200	1.658,22		TAXA RECOLLIDA D'ESCOMBRARIES
92	1999 01 31005	163,51		OCUPACIO VIA PUBLICA - TAULES I CADIRES
93	1999 01 31006	112,62		TAXA ENTRADA VEHICLES-GUALS
94	1999 01 31100	124,00		TAXES CEMENTIRI
95	1999 01 31202	231,61		CLAVAGUERAM
96	1999 01 32100	35,75		SERVEIS LLICENCIES URBANISTIQUES
97	1999 01 32300	311,33		TAXA OBERTURA ESTABLIMENTS
98	1999 01 77000	4.627,79		TRANSF. EMPRESA PRIVADA
			24.190,77	1999
99	2000 01 11300	25.201,20		IMPOST BENS INMOBLES NATURALESA URBANA
100	2000 01 11500	4.542,60		IMPOST VEHICLES TRACCIO MECANICA
101	2000 01 11600	1.311,92		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
102	2000 01 13000	17.655,09		IMPOST ACTIVITATS EMPRESARIALS
103	2000 01 30200	1.803,36		TAXA RECOLLIDA D'ESCOMBRARIES
104	2000 01 31006	114,87		GUALS
105	2000 01 31100	174,46		TAXES CEMENTIRI
106	2000 01 31202	197,86		CLAVAGUERAM
107	2000 01 39001	107.416,68		QUOTES URBANISTIQUES URB.P.MARITIM
108	2000 01 39005	108.869,92		QUOTES URBANISTIQUES URB.CLOT BASSO

			267.287,96	2000
109	2001 01 11300	35.570,29		IMPOST BENS INMOBLES NATURALES A URBANA
110	2001 01 11500	6.647,84		IMPOST VEHICLES DE TRACCIO MECANICA
111	2001 01 11600	1.432,69		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
112	2001 01 13000	20.647,44		IMPOST ACTIVITATS EMPRESARIALS
113	2001 01 30200	2.208,82		TAXA RECOLLIDA D'ESCOMBRARIES
114	2001 01 31006	1.647,56		GUALS
115	2001 01 31100	163,40		TAXES CEMENTIRI
116	2001 01 31202	235,70		CLAVEGUERAM
117	2001 01 33101	374,43		PADRO MERCAT
118	2001 01 45505	4.331,49		DEPARTAMENT DE JUSTICIA
119	2001 01 46200	2.878,29		TRANSF. ESPORTS (en realitat és foment ocupació)
			76.137,95	2001
120	2002 01 11300	29.211,30		IMPOST BENS INMOBLES NATURALES A URBANA
121	2002 01 11500	4.272,55		IMPOST VEHICLES TRACCIO MECANICA
122	2002 01 11600	281,76		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
123	2002 01 13000	14.498,46		IMPOST ACTIVITATS EMPRESARIALS
124	2002 01 30200	6.735,57		TAXA RECOLLIDA D'ESCOMBRARIES
125	2002 01 31009	1.286,68		TAXA LLAR D'INFANTS
126	2002 01 31100	255,98		TAXES CEMENTIRI
127	2002 01 32300	1.895,11		TAXA OBERTURA ESTABLIMENTS
128	2002 01 33100	132,65		GUALS
129	2002 01 33901	88,39		TAXA MERCAT
130	2002 01 39001	2.257,38		QUOTES URBANISTIQUES PASSEIG MARITIM
131	2002 01 39007	26.094,04		QUOTES URBANISTIQUES BARDAJI
132	2002 01 39120	521,52		MULTES
133	2002 01 46200	4.447,48		TRANSFERÈNCIA ESPORTS (en realitat és un subvenció social)
			91.978,87	2002
134	2003 01 11300	28.089,10		IMPOST BENS INMOBLES NATURALES A URBANA
135	2003 01 11500	8.023,03		IMPOST VEHICLES TRACCIO MECANICA
136	2003 01 11600	4.329,21		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
137	2003 01 13000	2.450,54		IMPOST ACTIVITATS EMPRESARIALS
138	2003 01 30200	2.525,35		TAXA RECOLLIDA D'ESCOMBRARIES
139	2003 01 31009	631,63		TAXA LLAR D'INFANTS
140	2003 01 31100	288,36		TAXES CEMENTIRI
141	2003 01 33100	105,65		GUALS
142	2003 01 33900	1.800,00		OCUPACIO LLOCS PARADES I ATRACCIONS

143	2003 01 33901	2.735,89		PADRO MERCAT MUNICIPAL
144	2003 01 35003	46.218,18		LA SOLANA C.E. CLAVAGUERAM
145	2003 01 39120	150,00		MULTES
146	2003 01 45502	267,27		REPARACIO DESPERFECTES AIGUATS SET.2002 MAS TRADER-GENE
			97.614,21	2003
147	2004 01 11300	15.791,02		IMPOST BENS INMOBLES NATURALES A URBANA
148	2004 01 11500	233,70		IMPOST VEHICLES TRACCIO MECANICA
149	2004 01 11600	5.637,96		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
150	2004 01 13000	863,70		IMPOST ACTIVITATS EMPRESARIALS
151	2004 01 30200	8.275,32		TAXA RECOLLIDA D'ESCOBRARIES
152	2004 01 31100	221,22		TAXES CEMENTIRI
153	2004 01 33901	1.711,50		MERCAT I LLOCS PUBLICS (PARADES)
154	2004 01 39005	9.971,97		QUOTES URBANISTIQUES CLOT DEL BASSO
			42.706,39	2004
155	2005 01 11200	1.429,86		IMPOST BENS INMOBLES NATURALES A RUSTICA
156	2005 01 11300	24.194,81		IMPOST BENS INMOBLES NATURALES A URBANA
157	2005 01 11500	366,35		IMPOST VEHICLES TRACCIO MECANICA
158	2005 01 30200	1.829,18		TAXA RECOLLIDA D'ESCOBRARIES
159	2005 01 31100	234,86		TAXES CEMENTIRI
160	2005 01 35003	5.585,53		LA SOLANA C.E. OBRES CLAVAGUERAM
161	2005 01 45504	882,96		DEPARTAMENT DE TREBALL
162	2005 01 46204	2.980,00		DIPUTACIO DE BARCELONA BENESTAR SOCIAL
			37.503,55	2005
163	2006 01 11200	91,33		IMPOST BENS INMOBLES NATURALES A RUSTICA
164	2006 01 11300	8.224,77		IMPOST SOBRE BENS INMOBLES DE NATURALES A URBANA
165	2006 01 29000	122,97		IMPOST S/CONSTRUCCIONS, INSTAL. I OBRES
166	2006 01 30200	71,94		TAXA RECOLLIDA D'ESCOBRARIES
167	2006 01 32100	80,80		SERVEIS LLICENCIES URBANISTIQUES
168	2006 01 39120	2.183,17		MULTES
169	2006 01 46204	1.801,56		DIPUTACIÓ BENESTAR SOCIAL
			12.576,54	2006
170	2007 01 11200	24,75		IMPOST BENS INMOBLES-RUSTEGA-
171	2007 01 11300	11.009,39		IMPOST SOBRE BENS INMOBLES DE NATURALES A URBANA
172	2007 01 11500	149,25		IMPOST VEHICLES TRACCIO MECANICA
173	2007 01 11600	1.229,00		IMPOST S/INCREMENT VALOR TERRENYS NAT.URBANA
174	2007 01 30200	1.623,19		TAXA RECOLLIDA D'ESCOBRARIES
175	2007 01 31100	289,79		TAXES CEMENTIRI

176	2007 01 33100	46,82		GUALS
177	2007 01 33901	312,90		TAXA MERCAT
178	2007 01 45506	54,40		DEPARTAMENT DE SANITAT
			14.739,49	2007
179	2008 01 33901	0,52		PADRO MERCAT MUNICIPAL
180	2008 01 45504	620,91		GENERALITAT TREBALL INDUSTRIA, COMERÇ I TURISME
181	2008 01 46205	0,20		DIBA PROMOCIÓ ECONÒMICA
			621,63	2008
182	2009 33901	3,33		TAXA MERCAT
			3,33	2009
183	2010 39120	60,00		MULTES PER INFRACCIONS DE L'ORDENANÇA DE CIRCULACIÓ.
			60,00	2010
184	2011 42000	0,01		PARTICIPACIÓ EN TRIBUTS DE L'ESTAT
185	2011 45016	2.313,20		GENERALITAT DE CATALUNYA ACCIÓ SOCIAL
186	2011 72000	2.841,44		FONS ESTATAL D' INVERSIO LOCAL
			5.154,65	2011
187	2013 33901	0,02		TAXA MERCAT
188	2013 39210	12,98		RECÀRREC EXECUTIU 5%
			13,00	2013
			Σ 1.149.432,47	1.149.432,47

Quart.- Publicar el present acord en el taulell d'edictes municipal i el BOPB per al general coneixement i de conformitat amb l'article 212 del Reial Decret legislatiu 2/2001, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, sotmetre l'expedient a informació pública per un termini de 15 dies hàbils durant els quals i vuit més els interessats podran presentar les reclamacions que estimin oportunes. Si transcorregut aquest termini no s'han presentat al·legacions, es considerarà aprovat definitivament l'acord.

Cinquè.- Donar trasllat d'aquest acord al departament d'Hisenda municipal per tal que es realitzi la comptabilització de les operacions de CANCEL·LACIÓ i ANUL·LACIÓ de saldos de les diferents operacions comptables dels DRETS esmentats, segons detall i concepte de baixa indicat.

El Sr. Mudarra explica la proposta i indica que aquest expedient és una tasca complexa i laboriosa efectuada pels departaments de Tresoreria i Intervenció, als quals agraeix personalment l'esforç i dedicació. Afegeix que és un expedient que recull 25 anys i on es depuren els ingressos no exigibles per diversos motius. Diu que és imperatiu regularitzar aquests valors donat el que recull la legislació actual i que no

s'han depurat abans, entre d'altres motius, perquè estaven a l'espera de la resposta del Tribunal de Cuentas. Indica que el dubtós cobrament es veurà minorat gairebé pel total de l'import de l'expedient, els 1.149.432,47 €. Finalment explica que aquest expedient suposa la voluntat d'aquest govern de reflectir la imatge fidel dels comptes de la Corporació i que es du a terme, entre d'altres, atenent a la recomanació de la Sindicatura de Comptes de revisar aquests valors, si s'escau anul·lar o cancel·lar, cada cinc anys.

La Sra. Martínez diu que l'informe de Serveis Jurídics 40/2015, a les seves conclusions parla dels exercicis 1989 a 2008 però no de la resta d'anys fins el 2013.

L'interventor diu que això està explicat a l'informe de Tresoreria, que s'aprofita que es donen de baixa tots aquests drets per a ajustar petites quantitats d'anys anteriors que també pertocuen, és a dir: separa ben bé el que és del recaptador i el que és a partir d'aquest. Afegeix que, segurament, quan es va fer la consulta jurídica es feia referència als valors anteriors, relatius al recaptador.

La Sra. Martínez pregunta si caldria incorporar a l'informe jurídic que es fa referència fins el 2013.

L'interventor diu que entén que no cal, perquè el que fa l'informe jurídic és, bàsicament, dir que ha d'anar a Ple apart de l'avocació de competència, que la té delegada la DIBA.

La Sra. Martínez té el dubte de saber si s'hauria d'haver adjuntat l'informe de l'Organisme de Gestió Tributària pels drets que es depuren des del 2008 al 2013.

L'interventor indica que els saldos del 2008 al 2013 són baixes de drets que gestiona l'Ajuntament.

La Sra. Martínez diu que és evident que cal fer aquesta depuració però que no han vist que s'informi de manera favorable per part de Secretaria o Serveis Jurídics.

L'interventor indica que la diligència d'Intervenció és conforme.

El Sr. Pérez reconeix la gran tasca que s'ha fet des del departament d'Intervenció i espera que es continuï fent amb absoluta normalitat cada cinc anys, com a qualsevol altre Ajuntament. Diu que els preocupa que no es recaptessin aquests diners en el seu moment i que li produeix indignació que en part d'aquests deutes no es va seguir el procediment per a reclamar-los i en d'altres ni tant sols es van reclamar als seus deutors i qui n'acaba patint les conseqüències és la ciutadania.

El Sr. Tribó diu que, per una banda, s'estan donant 1.150.000 € per perduts i, per l'altra, el govern està demanant un crèdit per 1.800.000 €; que 200.000 € s'han perdut per prescripció o inactivitat de l'Ajuntament, 150.000 per anul·lació de valor incorrecte

€ , uns 251.000 € per confusió, 302.000 € per compensació etc. Pregunta per què no es van reclamar aquests imports i afegeix que a banda de tot això el govern també ha pujat els impostos i que tot plegat demostra la tasca que està fent aquest Ajuntament. Continua dient que l'oposició de l'època va anar a la fiscalia anticorrupció per la pèrdua patrimonial immensa que va haver-hi a aquest Ajuntament, per deixar de cobrar, diu, a amics familiars o qui sap què multes, impostos etc i vol saber si hem de continuar en aquesta línia. Afegeix que, a canvi, tenim totes les voreres aixecades, el clavegueram sense arreglar, els llums tancats a carrers del poble etc .Finament diu que es reserven accions i que això no pot quedar impune.

L'alcaldesa pregunta a l'interventor el període d'anys a què correspon aquest import

L'interventor respon que del 1989 al 2008

L'alcaldesa pregunta si aquest govern té alguna cosa a veure amb això.

L'interventor respon que entén que no però que desconeix si hi havia algú d'aquest govern durant aquells anys.

El Sr. Pineda diu que el Sr. Tribó no pot donar la culpa a tots els que són aquí, que ells el 2007 no hi eren i que com a mínim podria dir els grups que van anar a fiscalia.

En aquests moments s'absenta de la sessió la Sra. Ester Pérez

El Sr. Mudarra diu que a l'expedient està tot força ben explicat i que les portes d'Intervenció estan obertes per qualsevol dubte que tinguin. A mode d'exemple diu que la primera partida que diu "anul·lació valor incorrecte" puja 150.000 € i es correspon amb rebuts erronis, que no s'haurien d'haver girat, i que corresponen a un període de 25 anys. Diu que això que s'està fent és un valor afegit per a aquest mandat doncs estan tancant una cosa que no s'havia fet fins ara i s'hauria d'haver fet. Indica que ,pel que fa a la quantitat econòmica, representa només un 0,4% dels ingressos d'aquests 25 anys.

En aquests moments s'incorpora a la sessió la Sra. Ester Pérez

El Sr. Ardila diu que el Sr. Tribó ha fet afirmacions que no són certes; que porten des del minut 1 de la legislatura treballant en el tema elèctric i que no està dient que de tant en tant no marxi el llum d'algun carrer però que s'ha avançat molt. Indica que amb els diners que avui aprovaran faran una inversió de 500.000 € per a acabar de solucionar la problemàtica de l'enllumenat i que tenen un programa de més de 800.0000 € perquè en els propers anys es solucioni la problemàtica del municipi a nivell elèctric, arreglant cablejat a moltes zones i dividint les fases que calgui i que també treballaran en les urbanitzacions que actualment no tenen llum.

Es sotmet **la proposta** a votació i **s'aprova** per 14 vots a favor (4 d'UC-11 RCAT, 2 ERC-AM, 1 d'ICV-E, 2 de CIU, 1 del Sr. Écija, 2 del PP, 1 de Guanyem Cubelles i 1 de Cubellencs-FIC), cap abstenció i 2 vots en contra de Cubelles Sí Es Pot.

12.- MANIFEST PER UNS MUNICIPIS AMB ORGULL I RESPECTE ALS DRETS I LLIBERTATS DE LES PERSONES LGTBI

El Dia de l'Orgull Lesbià, Gai, Trans, Bisexual i Intersexual es commemoren els fets del 28 de juny de 1969 a la ciutat de Nova York, coneguda com la revolta *Stonewall*, on per primera vegada es va denunciar la vulneració de drets i la repressió social contra les persones LGTBI. Aquests fets van propiciar que s'escollís aquest dia per commemorar, reivindicar i reconèixer tant la diversitat en l'orientació afectiva i sexual com en la identitat i expressió de gènere.

Tot i que s'ha avançat força en matèria legislativa arreu del món, encara hi ha molta feina a fer. Cal tenir en compte que actualment en 73 estats del món es segueix perseguint i castigant les persones LGTBI i, el més terrorífic, en 7 estats es segueix condemnant l'homosexualitat amb la pena de mort. A ningú se li escapa, per exemple, les notícies aparegudes recentment sobre l'extermini LGTBI que s'està produint a Txetxènia, amb un centenar de persones desaparegudes i l'aparició de camps de concentració per a persones homosexuals.

També en el nostre entorn més proper hem tingut agressions lgtbifòbiques patides en municipis catalans, com són els casos de Berga, Barcelona, Sitges i, més recentment, Salou. No ens passa desapercebuda la dada que és a la nostra demarcació de Barcelona on més incidències per lgtbifòbia es registren: com més visibilitat més agressions a l'espai públic. És per això que es fa imprescindible continuar amb el desplegament i aplicació efectiva a tot el territori de la Llei 11/2014 per a garantir els drets de lesbianes, gais, bisexuals, transgènere i intersexuals i per a eradicar l'homofòbia, la bifòbia i la transfòbia per tal de sancionar totes aquelles actituds discriminatòries i violentes que dia rere dia pateixen les persones LGBTI al nostre país.

Per això continua sent imprescindible la valentia i la defensa dels drets i llibertats dels moviments LGTBI a qui reconeixem tot el treball fet recordant el 40è aniversari de la primera manifestació LGTBI portada a terme a Catalunya i a l'Estat Espanyol.

La Diputació de Barcelona i la resta del món local volem fer explícit la necessitat i la voluntat de seguir treballant en els nostres pobles i ciutats per erradicar les discriminacions i fomentar el respecte a la diversitat afectiva i sexual, la identitat de gènere i l'expressió de gènere. Uns ens locals orgullosos de formar part d'una comunitat oberta i sense prejudicis on es garanteixen els drets i llibertats de persones LGTBI en la seva vida quotidiana.

Des de la nostra corporació ens comprometem a continuar donant suport al territori

amb campanyes i activitats transversals de sensibilització i lluita contra les violències, desplegament de Plans LGTBI a tots els pobles i ciutats de la demarcació, formació i assessorament al personal tècnic local i suport al teixit associatiu LGTBI del territori.

Aquest 28 de juny l'Ajuntament de Cubelles conjuntament amb la Diputació de Barcelona, un cop més, mostra i fa explícit el convenciment que treballar per a la igualtat significa tenir com horitzó un escenari on les diferències per orientació afectiva i sexual, d'identitat de gènere i expressió de gènere són respectades, i entenem la lgtbifòbia com un problema social que ens interpel·la a tots i totes.

És voluntat i compromís, per tant, de la nostra institució, treballar per als drets de les persones LGTBI dels 311 municipis de la demarcació de Barcelona, amb orgull i apoderant a les persones a estimar i ser com vulguin.

El manifest s'aprova per unanimitat dels membres presents.

REGIDORIA DE PARTICIPACIÓ CIUTADANA I ATENCIÓ CIUTADANA

13.- APROVACIÓ, SI S'ESCAU, DE LA SUPRESSIÓ I DEROGACIÓ DEL REGISTRE ADMINISTRATIU DE PARELLES DE FET- REGISTRE MUNICIPAL D'UNIÓ ESTABLES DE PARELLA

El Ple de l'Ajuntament de Cubelles, en sessió ordinària de data 20 d'octubre de 2008 va aprovar el Reglament Municipal d'Unions Estables de Parella [BOP, núm. 287, Annex III, de 29-11-2008];

El Registre d'Unió Estables de Parella es crea en el marc de la Llei del Parlament de Catalunya 10/1998, de 15 de juliol, d'unions estables de parella. per tal de donar un suport administratiu, mitjançant la inscripció en un registre públic, a aquelles parelles estables que no havien formalitzat la seva unió amb la celebració de l'acte formal del matrimoni.

La Llei 25/2010, de 29 de juliol, mitjançant la qual s'aprova el llibre segon del Codi Civil de Catalunya, relatiu a la persona i la família, va derogar, entre d'altres la Llei 10/1998, de 15 de juliol, d'unions estables de parella i en va realitzar una nova regulació, ampliant l'àmbit subjectiu.

El Decret llei 3/2015, de 6 d'octubre, de modificació de la Llei 25/2010, del 29 de juliol, del llibre segon del Codi civil de Catalunya, determina la creació del Registre de parelles estables, d'àmbit autonòmic català, i mitjançant l'ORDRE JUS/44/2017, de 28 de març, aprova el Reglament del Registre de parelles estables de Catalunya, en vigor des del passat 3 d'abril de 2017.

El Reglament del Registre de Parelles estables de Catalunya preveu el reconeixement de les inscripcions efectuades en registre municipals de parelles estables mitjançant aportació de certificació emesa per l'ens local (article 6.2.).

Conseqüentment, d'acord amb l'àmbit normatiu que regula les inscripcions als registres de parelles estables a Catalunya, en el marc del Codi Civil de Catalunya;

Vists els informes elaborats per la Secretaria de la Corporació núm. 6/2017 i la tècnica - cap de l'OPIC, núm. 13/2017, respectivament;

Vist el dictamen favorable de la Comissió Informativa de 13 de juny de 2017;

El Regidor de Participació Ciutadana proposa al Ple de la Corporació l'adopció dels següents

ACORDS

Primer.- APROVAR provisionalment la DEROGACIÓ del Reglament Municipal d'Unions Estables de Parella i supressió del Registre corresponent.

Segon.- SUSPENDRE cautelament les inscripcions al Registre Municipal de Parelles fins l'aprovació definitiva del present acord.

Tercer.- EXPOSAR al públic el present l'acord mitjançant publicació d'edictes al BOP, DOGC, tauler d'edictes de la Corporació, Portal de Transparència i a un dels mitjans de comunicació escrita diària per un període mínim de 30 dies, als efectes que es puguin presentar al·legacions i/o reclamacions per part dels interessats.

Quart.- Obrir un TRÀMIT D'AUDIÈNCIA I VISTA mitjançant notificació personal del present acord a totes aquelles persones que figuren inscrites en el Registre, als efectes que durant el termini de QUINZE dies puguin presentar les al·legacions/reclamacions que considerin oportunes.

Cinquè.- En el supòsit que no sigui presentada cap reclamació, l'acord de SUPRESSIÓ i DEROGACIÓ esmentat es considerarà definitivament aprovat. En cas contrari, el Ple disposarà d'un mes per resoldre les reclamacions, termini a comptar des de l'endemà de l'acabament de l'exposició al públic i/o darrera notificació personal.

Sisè.- PUBLICACIÓ al BOP, DOGC, tauler d'edictes de la Corporació, butlletí d'informació local i Portal de Transparència de l'acord definitiu de supressió del Registre i derogació del Reglament.

Setè.- NOTIFICACIÓ individualment de l'acord definitiu a totes les persones inscrites al Registre Municipal de Parelles i als que hagin presentat al·legacions.

Vuitè.- COMUNICAR l'acord d'aprovació definitiva a l'Administració de l'Estat i a la de la Generalitat de Catalunya.

El Sr. Casanovas explica que a partir d'ara hi haurà un únic Registre vàlid, que serà el de la Generalitat i que el petit problema és que les parcel·les que estan inscrites als registres municipals no passen automàticament al de la Generalitat sinó que s'han de tornar a apuntar. Afegeix que a Cubelles hi ha 62 parcel·les apuntades i que des de l'Oficina de Participació s'estan posant en contacte amb elles per a fer l'acompanyament en aquest procés i facilitar-los un certificat del temps que porten inscrites a Cubelles.

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

La Sra. Martínez agraeix al regidor que hagi fet les accions oportunes per a modificar la sol·licitud d'inscripció i que no hi consti la distinció de sexes.

El Sr. Tribó diu que està clar que es tracta d'una competència que ha passat a ser de la Generalitat i que, per tant, votaran a favor de la proposta.

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

REGIDORIA D'ESPAI PÚBLIC

14.- APROVACIÓ DEFINITIVA, SI ESCAU, DE LA MEMÒRIA VALORADA DE DESAFECTACIÓ DE LA CANONADA D'AIGUA POTABLE DE FIBROCIMENT DE LA ZONA MAS BARÓ – FASE II

El Ple de l'Ajuntament, reunit en sessió ordinària de data 14 de març de 2017, va aprovar inicialment la memòria valorada "Desafectació de la canonada d'aigua potable de fibrociment de la zona Mas Baró – Fase II", promoguda per l'Ajuntament de Cubelles i redactada per l'enginyer tècnic d'obres públiques *** en nom de SOREA, amb un pressupost d'execució per contracte de 31.114,48 €, IVA exclòs.

En el mateix acord, el Ple va aprovar declarar la utilitat pública i la necessitat d'ocupació del terreny afectat per l'execució de la memòria valorada, així com aprovar inicialment la relació concreta i individualitzada de béns i drets de necessària ocupació als efectes establerts a la Llei d'Expropiació Forçosa.

D'acord amb allò manifestat a la instància amb registre d'entrada núm. */*, presentada per ***, amb NIF * i ***, amb NIF *, com a propietaris de la finca, el Ple va acordar, així mateix, acceptar la renúncia a rebre cap import en concepte d'indemnització expropiatòria que els pogués correspondre en relació a les afectacions de servitud de pas de canonada de 146,01 m², així com per l'ocupació temporal de 760,83 m² de la finca per tal de portar a terme el projecte d'obres

Tant la relació de béns i drets com la memòria valorada aprovats inicialment han estat exposats públicament per un període de quinze i trenta dies respectivament, a comptar des de la publicació de l'anunci corresponent al BOPB, al tauler d'anuncis de la corporació, i, en el cas de la relació de béns i drets, també a un dels diaris de més circulació de la província.

Vist que s'ha sol·licitat al Registre de la Propietat de Vilanova i la Geltrú el certificat de titularitat, càrregues i gravàmens respecte a la finca inclosa en la relació de béns i drets aprovada.

Vist el certificat d'al·legacions en relació a l'aprovació inicial de la relació concreta i individualitzada de béns i drets de necessària ocupació als efectes establerts a la Llei d'Expropiació Forçosa, així com el certificat d'al·legacions en relació a l'aprovació inicial de la memòria valorada "Desafectació de la canonada d'aigua potable de fibrociment de la zona Mas Baró – Fase II", emesos per la secretària general de la corporació en data 22 1 30 de maig de 2017, respectivament.

Atès que els propietaris no han informat sobre l'existència de cap precarista o llogater dels terrenys objecte d'ocupació.

Atès que no hi ha hagut oposició a la necessitat d'ocupació dels béns o drets afectats per la relació de béns feta pública, ni s'han presentat al·legacions, no procedeix realitzar els tràmits establerts a l'article 19 del Decret de 26 de abril de 1957 pel que s'aprova el Reglament de la Llei d'Expropiació Forçosa, (RLEF d'ara endavant).

Vist allò que determinen els articles 20,55 i 62 del RLEF en relació a l'acord de necessitat d'ocupació, l'acta d'ocupació de la cosa o dret expropiats i la inscripció al Registre de la Propietat, respectivament.

Vist l'article 37 i següents del Decret 179/1998, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens Locals (ROAS).

Vist l'article 3.4 del RLEF que atribueix al Ple de l'Ajuntament la competència per adoptar els acords en matèria d'expropiació que tinguin caràcter de recurribles en la via administrativa o en la via contenciosa, així com l'article 38.1 ROAS que atribueix al Ple de l'Ajuntament la competència en l'aprovació dels projectes d'obres sempre que la seva execució comporti l'expropiació forçosa de béns i drets.

Vist el dictamen favorable de la Comissió Informativa de 13 de juny de 2017;

Es proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar definitivament la memòria valorada "Desafectació de la canonada d'aigua potable de fibrociment de la zona Mas Baró – Fase II", promoguda per

l'Ajuntament de Cubelles i redactada per l'enginyer tècnic d'obres públiques *** en nom de SOREA, amb un pressupost d'execució per contracte de 31.114,48 €, IVA exclòs.

Segon.- Declarar la necessitat d'ocupació del terreny afectat per l'execució de la memòria valorada "Desafectació de la canonada d'aigua potable de fibrociment de la zona Mas Baró",

Tercer.- Aprovar definitivament la relació concreta i individualitzada dels béns i drets de necessària ocupació per a l'execució de la Memòria Valorada "Desafectació de la canonada d'aigua potable de fibrociment de la zona Mas Baró – Fase II", als efectes establerts a la Llei d'Expropiació Forçosa (art.15 i següents), que s'inclou a continuació:

RELACIÓ DE BENS I DRETS

Descripció de les afectacions:

L'afectació en un únic terreny privat suposarà la constitució d'una servitud de pas de canonada (aqüeducte) i d'una ocupació temporal, d'acord amb la següent relació de superfície:

Amplada objecte de servitud de pas de canonada: 1,5 metres

Amplada objecte d'ocupació temporal: 6 a 11 metres des del límit de la servitud

Profunditat servitud de pas de canonada: 1 metres

FINCA única afectada:

Registral 15994 del Registre de la Propietat 1 de Vilanova

RUSTICA: "Hereditat MAS BARO NOU, radicada en la Cuadra de Gallifa del término de Cubelles, con su casa rústica enclavada dentro de la misma, de cuatrocientos sesenta y un metros cuadrados distribuidos en dos plantas de doscientos cincuenta y dos metros cuadrados la primera y doscientos nueve metros cuadrados la segunda, cubiertas de tejado, y la hereditat se compone de campa, viña, algarrobos y monte, de superficie cincuenta y siete mil quinientos setenta y dos metros cuadrados. LINDANTE: al Este con viña de *** y sucesores de ***, hoy con *** y herederos de ***, al Sur, con la carretera que conduce a la Villa de Arbós, por donde tiene la entrada y con viña de los sucesores de *** i al Oeste con tierras de los herederos de *** y otras; *** y ***, y al Norte, con autopista C-32.

Titulars de la finca: ***. DNI * i ***. DNI *

Titular d'interessos econòmics: BANCO POPULAR ESPAÑOL

Referència Cadastral: 08073A021000160000MB Polígono 21, parcel·la 16

Classificació del sòl: Sòl no urbanitzable

Superfície servitud de pas de canonada: 146,01 m2

Superfície ocupació temporal: 760,83 m2

Valoració Servitud de pas de canonada (aqüeducte): 438,03€

Valoració ocupació temporal: 228,25€

Total afectació: 666,28€.

Quart.- Procedir a realitzar l'alta a l'inventari general de béns i drets de la Corporació i la inscripció al Registre de la Propietat, prèvia formalització de l'acta d'ocupació del terreny afectat.

Cinquè.- Publicar aquest acord al BOPB, al DOGC i al tauler d'edictes de l'Ajuntament.

Sisè.- Notificar aquest acord als propietaris del terreny afectat i comunicar-lo als Serveis Generals de l'Ajuntament.

Setè.- Facultar a l'alcalde o alcaldessa per a l'execució d'aquests acords.

El Sr. Ardila explica que al març de 2017 es va aprovar la fase inicial d'aquest projecte i que ara és la definitiva; que s'està canviant la canonada d'aigua a aquesta zona de Mas Baró i que ho farà SOREA per un valor de 31.114 €.

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

REGIDORIA D'HISENDA

15.- CONCERTACIÓ D'UNA OPERACIÓ DE PRÉSTEC A LLARG TERMINI EN EL MARC DEL PROGRAMA DE CRÈDIT LOCAL DE LA DIPUTACIÓ DE BARCELONA, PER FINANÇAR INVERSIONS PREVISTES AL PRESSUPOST 2017

En el pressupost format per a l'exercici 2017 es preveien determinades actuacions d'inversió per un import total de **3.280.224,87€**,

La Diputació de Barcelona disposa d'un Programa de Crèdit Local (PCL) que té per objectiu reduir els costos financers dels préstecs dels municipis destinats a noves inversions, aquest objectiu s'aconsegueix a través de la negociació conjunta dels préstecs sol·licitats pels diversos Ajuntaments i EMD de la província davant una entitat de crèdit, amb la qual cosa s'obté una línia de préstecs per a inversions a un tipus preferencial, i també subvencionant el tipus d'interès, subvenció que ve determinada pel valor actualitzat del cost financer del préstec que determini la Junta de Govern, que es lliura un mes després de la signatura del préstec i que s'ha de destinar obligatòriament a l'amortització anticipada del préstec.

En el pressupost per a l'exercici 2017 es va preveure com a font de finançament de determinades inversions la concertació d'un préstec a llarg termini dins aquest programa del PCL per un total de **1.789.095,53€**,

En data 26 de maig de 2017 es tramet a la Diputació de Barcelona la sol·licitud de concessió de préstec per import de **1.789.095,53€** i de subvenció del tipus d'interès, en el Programa de crèdit local, adjuntant tota la documentació per a l'anàlisi de l'operació, requerida per aquest programa i per l'entitat financera,

En data 09 de juny, el servei de Programació comunica a l'Ajuntament que el Banc de Sabadell ha aprovat l'operació de préstec en el marc del PCL en les següents condicions:

Import: 1.789.095,53€

Termini: 10 anys (9+1 de carència)

Data aprovació per part de l'entitat financera: 7 de juny 2017

Vida mitjana préstec: 67,50 mesos

Diferencial aplicat a EUR 3M: 0,684%

Per part del Servei de Programació es proposarà a la Junta de Govern de la Diputació una subvenció de **68.164,78€**, que s'haurà de destinar a l'amortització anticipada de capital,

Atès que l'import del préstec a sol·licitar supera el 10% dels recursos de caràcter ordinari prevists en el pressupost 2017 i, en conseqüència, l'òrgan competent per a l'aprovació efectiva de l'operació de crèdit que ara es sol·licita, és el Ple municipal,

Vist l'informe de la intervenció municipal núm. 34/2017,

Atès que per Decret de l'Alcaldia núm.146/2015, es va delegar a la Regidoria d'Hisenda, la competència relativa a la preparació dels expedients de crèdits i operacions de tresoreria,

Vist el dictamen favorable de la Comissió Informativa del 13 de juny de 2017;

Per tot l'exposat,

PROPOSO al Ple l'adopció de l'acord següent:

Primer.- Aprovar l'operació de crèdit a llarg termini amb l'entitat Banco de Sabadell, SA, i en el marc del Programa de crèdit local de la Diputació de Barcelona, per un import de **1.789.095,53€** per finançar despeses d'inversió previstes al pressupost 2017. Les condicions financeres de l'operació seran les següents:

Entitat Financera: Banco de Sabadell, SA

Tipus d'interès: Euríbor a 3 mesos + 0,684%

Termini màxim incloent la carència: 10 anys

Termini de carència: 1 any

Sense comissions ni despeses de cap mena

Amortització: trimestral

Períodes de liquidació d'interessos: trimestrals

Segon.- Aprovar la minuta de préstec tipus entre l'entitat bancària i l'Ajuntament, segons el model establert en el Programa de Crèdit Local, s'adjunta en l'annex1.

Tercer.- Aprovar la signatura del conveni regulador de la subvenció entre l'Ajuntament i la Diputació de Barcelona, segons el redactat tipus que s'adjunta com a annex2 i acceptar l'import de **68.164,78€** com a subvenció a concedir per la Junta de Govern de la Diputació

Quart.- Determinar que la primera disposició del préstec, serà igual a l'import de la subvenció i es realitzarà amb l'ingrés de la mateixa, i es destinarà en el seu import íntegre, a la reducció del principal del préstec concedit, tal i com s'estableix en les estipulacions del conveni a signar.

Cinquè.- Facultar a l'Alcaldeessa per a la signatura del préstec i del conveni regulador de la subvenció.

Sisè.- Comunicar l'aprovació i formalització del préstec a l'organisme que té delegada la tutela financera dels ens locals, Direcció General de Política Financera, Assegurances i Tresor de la Generalitat de Catalunya i a la Central de Informació de Riesgos de EELL del Ministeri d'Hisenda i Funció Pública.

El Sr. Mudarra explica que es porta a aprovació aquest préstec, que estava previst al Pressupost del 2017, per un import de 1.789.095,53€ a 10 anys i que permetrà dur a terme les inversions detallades a l'expedient. Indica que, gràcies a que complim els indicadors de solvència, podem sol·licitar el màxim per aquesta via de finançament a un interès d'un 0,684%. Afegeix que aquest préstec gaudeix, a més, de l'avantatge de tenir part dels interessos subvencionats i que rebrem la subvenció dels interessos via amortització de capital per import de 68.164,78€ podent dir que ens estan finançant el doble dels interessos previstos. Conclou demanant el vot favorable dels grups.

La Sra. Martínez diu que, per coherència de vot amb el tema del Pressupost, no donaran suport a la proposta. Diu que els rebuts d'aquest préstec es pagaran amb diners que sortiran de la butxaca de la ciutadania amb el sacrifici de la pujada d'impostos i que els diners del préstec aniran destinats a partides que no corresponen a les urgències que tenim a la nostra vila ni a les prioritats de Cubellencs.

El Sr. Pérez diu que el govern ha pujat els impostos entorn un 10% quan té superàvits als seus comptes anuals i que ara vol endeutar la ciutadania per executar projectes que superen la seva legislatura. Considera que es podria recaptar més i millor i com a exemple diu que, apart del milió que hem donat de baixa, el 2015 es van deixar d'ingressar 500.000 € en impostos i taxes. Respecte les multes, afirma que aquest Ajuntament només en recapta el 33%. Afegeix que l'Ajuntament té més de tres milions

d'euros en dipòsits, els quals opina que haurien d'estar invertits al municipi en comptes de demanar crèdits. Opina que el que s'hauria de fer és buscar noves fórmules de gestió com la municipalització de serveis (aigua, llars d'infants..), disposar de serveis públics essencials com un bus urbà que circuli els caps de setmana, fer inversió en habitatge social o dignificar les urbanitzacions. Finalment reivindica que aquestes partides siguin obertes i participatives per a la ciutadania.

La Sra. Boza diu que, malgrat haver votat a favor del pressupost, el fet de no haver participat de l'anàlisi de les diferents opcions de préstec que hi havia fa que el seu vot sigui d'abstenció.

El Sr. Tribó diu que l'Ajuntament té superàvit, té milions d'euros de Tresoreria, ha aprovat donar per perduts 1.150.000 € i ha pujat tots els impostos excepte els de l'IBI rústic, cosa que considera simptomàtica i de difícil justificació, i que malgrat tot s'endeuta. Afegeix que a més, per contra, no té els serveis indispensables i que té els pitjors de la comarca del Garraf, amb voreres alçades, talls de llum o el Foix contaminat amb aigües fecals.

Es sotmet **la proposta** a votació i **s'aprova** per 10 vots a favor (4 d'UC-11 RCAT, 2 ERC-AM, 1 d'ICV-E, 2 de CIU i 1 del Sr. Écija), 4 vots en contra (2 de Cubelles Sí Es Pot, 1 de Guanyem Cubelles i 1 de Cubellencs-FIC) i 2 abstencions del PP.

16.- ALTRES TEMES

No n'hi ha

IV. PART DE CONTROL

17.- MOCIONS

17.1.- MOCIÓ DEL GRUP MUNICIPAL GUANYEM CUBELLES EN SUPORT A "ANEM A MIL", LA INICIATIVA CIUTADANA PER UN SALARI DIGNE

"Anem a mil" és una iniciativa ciutadana que té com a objectiu aconseguir un salari digne per a totes les persones que treballen al nostre país, i que proposa que el salari mínim real a Catalunya esdevingui de mil euros mensuals a 14 pagues.

La iniciativa "Anem a mil" vol impulsar un canvi de model laboral i productiu al nostre país, sobre la base de salaris dignes per a tothom. Un impuls que cal iniciar ja des de l'acció dels governs municipals de les ciutats en l'àmbit públic, i també en les negociacions col·lectives en l'àmbit privat. Un impuls que ha de fer-se present en el procés de futur que viu el nostre país, entre tots els agents socials, econòmics i polítics, cap a una nova Catalunya on tothom pugui viure amb dignitat.

La remuneració de qualsevol lloc de treball ha de permetre viure dignament, i això ara no passa al nostre país. Una de cada cinc persones amb feina es troba en situació de risc de pobresa (més de 637.000 catalans i catalanes, segons les darreres estimacions oficials).

El Salari Mínim Interprofessional (SMI) vigent és considerat injust per les institucions europees, que recomanen augmentar-lo en més d'un terç, per tal de garantir un nivell de vida decorós als treballadors i treballadores, i les seves famílies, tal i com exigeix l'article 4.1 de la Carta Social Europea.

Actualment els sous de les ocupacions més ben remunerades són gairebé un 400% més elevats que el de les ocupacions no qualificades. És necessari un món laboral més just, per reduir les desigualtats salarials i aconseguir una societat més justa, on amb un Salari Mínim més alt, augmentarà la capacitat de consum, de l'activitat econòmica, i s'assolirà, així, una distribució de la renda més justa i una societat més cohesionada. Així ho han entès prop d'un centenar d'ajuntaments e institucions catalanes que a dia d'avui han aprovat aquesta moció, com per exemple els ajuntaments de Barcelona, Hospitalet, Igualada, Sant Pere de Ribes, Vilafranca del Penedès, Santa Margarida i els Monjos, Sant Sadurní d'Anoia o la Diputació de Barcelona.

Atès que l'actual Salari Mínim Interprofessional, fixat pel govern espanyol en 707,07€, és insuficient per cobrir les despeses mínimes a les quals ha de fer front una persona per poder viure a les ciutats catalanes.

Atès que amb un salari mínim de 1.000 € es contribuirà a la millora de les condicions de les persones treballadores que tinguin un salari per sota d'aquest llindar, reduint així la pobresa i la desigualtat.

El Grup Municipal Guanyem Cubelles recull la iniciativa de la plataforma ANEM A MIL i proposa l'adopció dels següents acords:

- 1.- L'adhesió de l'Ajuntament a la iniciativa ciutadana per un salari digne "Anem a mil".
- 2.-Assegurar que les retribucions del personal de l'administració local (a Jornada completa) no siguin inferiors als 1000€.
- 3.- L'Ajuntament informará de les mesures adoptades per fer possibles aquests objectius, i treballarà amb les empreses del municipi i les empreses que es presentin a licitacions públiques per tal de millorar les condicions salarials dels treballadors i treballadores amb sous més baixos per tendir al mínim de 1.000 euros. En aquest sentit, estudiar i si s'escau adoptar les mesures normatives que incentivin les empreses subcontractades o receptors de recursos municipals a adoptar el SM de

1.000€ entre el seu personal contractat, sempre que sigui compatible amb altres mesures socials.

4.- Realitzar un pla de treball conjuntament amb les empreses del municipi, comerços i sindicats per difondre, treballar i arribar a establir el SM de 1000€ en totes les empreses del municipi, així com estudiar la introducció d'ajudes a les empreses que millorin les condicions salarials dels seus treballadors.

5.- Fer arribar aquest acord a la Plataforma Anem a Mil, als sindicats, a tots els grups del Parlament de Catalunya, a l'Associació Catalana de Municipis i a la Federació de Municipis de Catalunya.

El Sr. Pérez llegeix la proposta.

La Sra. Martínez considera que si s'entra a garantir el sou dels treballadors i treballadores municipals es produeix un greuge comparatiu amb el sector privat i diu que, a més, està pendent de fer-se una auditoria de personal. Quant als punts tercer i quart de la moció diu que no es fa cap proposta ferma i que semblen de manual de campanya electoral. Afegeix que la gran majoria del comerç del municipi és de tipus familiar, el qual necessita més un model de promoció empresarial que no pas salarial. Per altra banda remarca que fa uns anys ser mileurista es considerava precari i pregunta si ara es considera just. Considera que la moció és conformista i no contempla els costos reals de la vida i diu que sembla que hi hagi un rànquing a veure qui presenta més mocions quan la majoria de vegades els compromisos no depenen de l'Ajuntament i més quan els que sí en depenen, i s'han aprovat per unanimitat, diu, no es compleixen. Proposa fer un punt d'acord en el sentit de donar trasllat on correspongui perquè es reguli per Llei el Salari Mínim Interprofessional i s'adapti als temps i al cost de la vida actual i així la resta d'acords ja serien d'obligat compliment.

La Sra. Boza diu que la reivindicació del salari mínim a Catalunya no és nova i que el PP és conscient que necessitem un món laboral just però també ho és de que aquesta plataforma va engegar una campanya per tal de certificar l'aplicació de la moció als municipis on s'aprova i considera que si no som capaços de posar en marxa a nivell intern la regulació de la catalogació no podem buscar la intervenció externa. Creu que la solució està a la política d'empresa del municipi i diu que, per tot l'exposat, el vot del seu grup serà d'abstenció.

El Sr. Tribó diu que votaran a favor de la moció però que la consideren una venda d'imatge; que els acords no proposen cap fórmula o procediment per assegurar que els salaris no siguin inferior a mil euros i que són plens de conceptes indeterminats però no de política activa i que, per tant, la moció no s'aplicarà, diu, com tantes d'altres que s'han aprovat. Afegeix que Guanyem fa un "copia i enganxa" de mocions d'altres grups o plataformes per a poder penjar-se la medalla.

El Sr. Pineda diu que aquesta moció, en el fons, la comparteixen tots i totes. Considera que en els tres primers acords el govern, com a mínim, es pot comprometre a fer alguna cosa. Explica que s'està treballant des del SOLC per a aconseguir llocs de treball per al municipi i que estan intentant, a través del Consell Comarcal, amb una persona que ve a fer prospecció, arribar fins a les empreses. Afegeix que no es volen comprometre amb coses que no puguin complir en un futur però que sí poden intentar-ho, parlant amb les empreses, i per això demana que es retiri el quart acord.

El Sr. Pérez diu que es va aprovar fa poc un ROM que estableix que les mocions aprovades incoaran expedient i que l'Ajuntament sí que pot influir en el salari pagat per empreses subcontractades. Seguidament diu que Guanyem no fa postureig, que el que fan és treballar políticament i presentar tot tipus de mocions que creuen bones pel municipi. Respecte la proposta de Cubellencs indica que la moció és aquesta, que no la desvirtuaran, i que poden votar el que creguin oportú. Quant a la proposta del Sr. Pineda de retirar el punt quart, diu que s'ofereixen per a treballar amb el govern per a fer aquest pla de treball ja que es tracta només de conscienciar i explicar i que es pot estudiar la introducció d'ajuts a empreses que millorin les condicions salarials.

La Sr. Pérez diu que no s'acaba de veure clara la intervenció en el món privat i que el vot d'ERC serà d'abstenció.

El Sr. Ardila, en relació al quart punt diu que, donades les característiques del comerç actual i les bases salarials del món comercial, és difícil poder arribar a aquestes xifres i que l'Ajuntament no té competència per a decidir els sous dels treballadors i treballadores de les empreses del municipi. Per aquests motius demana que es retiri el quart punt o convida a deixar-ho sobre la taula per a treballar-ho.

El Sr. Pérez diu que el punt quart parla de fer un pla de treball i que no podem decidir per les empreses però sí influir-hi.

Es sotmet a votació **la moció i no s'aprova** per 6 vots en contra (4 d'UC-11 RCAT i 2 de CIU), 3 vots a favor (2 de Cubelles Sí Es Pot i 1 de Guanyem Cubelles) i 7 abstencions(2 ERC-AM, 1 d'ICV-E, 1 del Sr. Écija, 2 del PP i 1 de Cubellencs-FIC).

18.- ALTRES MOCIONS

No n'hi ha

19.- PRECS I PREGUNTES

La Sra. Martínez, en relació a la moció que es va aprovar sobre Participació Ciutadana als Plens demana al govern que no es demori aquest tema.

El Sr. Casanovas explica que des de Participació Ciutadana s'està estudiant, que s'està buscant informació a través de la Diputació, la qual presentarà també Reglaments Orgànics Municipals d'altres Ajuntaments per a veure com han tractat aquesta implicació de la ciutadania als Plens.

La Sra. Martínez recorda que ja es va deixar dos mesos a estudi perquè cada grup pogués fer les seves aportacions i que, per tant, es pot agilitzar.

Precs del grup municipal de Cubellencs-FIC

1.- La Sra. Martínez explica que Cubellencs va traslladar una proposta al president de l'Aliança, perquè la fes arribar també als socis, que requereix també de la voluntat de l'equip de govern per a fer-la viable i que es tractaria de fer aflorar el talent que tenim a Cubelles dintre de l'àmbit artístic, en tots els seus vessants, i gestionar a través d'alguns convenis classes amateurs etc entorn aquest àmbit.

2.- La Sra. Martínez diu que es va publicar al web la notícia sobre la informadora de la platja de gossos i que davant el malestar dels usuaris d'aquesta platja es van donar a la Ràdio unes explicacions a corre cuita per part del regidor i es va publicar una rectificació. Prega que el govern no maregi la perdiu, que si ha de rectificar que ho faci dient-ho de manera planera i sense menystenir la intel·ligència dels veïns i veïnes.

Precs del grup municipal Cubelles Sí Es Pot

1.- El Sr. Tribó demana l'Acta de 24/04/17 i l'informe de l'Administrativa de Cultura 40/2017 esmentats al Decret d'Alcaldia 253/2017 així com un informe de l'alcaldesa explicant per què ha salvat reparament mitjançant el Decret 270/2017 per un import tan elevat.

L'interventor, a petició de l'alcaldesa, explica que es salva el reparament d'una relació d'extrajudicial de factures, que no han estat contractades d'acord a la legalitat.

L'alcaldesa diu que si no fos així no es podrien pagar.

2.- El Sr. Tribó demana l'informe 6/2017 de la cap de SSGG en relació al Decret 258/2017 perquè diu que no entén com es poden pagar 1.272 € per la feina d'una procuradora en un recurs ordinari al TSJC.

Preguntes del grup municipal de Cubellencs-FIC

1.- La Sra. Martínez pregunta a l'equip de govern: per què treballen segons bufa el vent? Diu que en el Pla territorial del Consell Comarcal, dins de les propostes de mobilitat hi ha la del govern de rebaixa els peatges i pregunta: per què no han inclòs la proposta de la vinyeta?

2.- La Sra. Martínez, en relació a les guinguetes, diu que les bases no han estat les més encertades vist els problemes que han anat sorgint i que a l'apartat de serveis de platges hi ha molt a millorar i proposa que de cara a l'any vinent revisin les dates a les quals es disposa dels serveis ja que cada cop l'estiu s'avança més i no pot ser que fins el 15 de juny els serveis no estiguin disponibles. S'ofereix per a reunir-se i tractar-ho.

3.- La Sra. Martínez recorda que al ple passat va formular la següent pregunta:

“A La Mota hi ha un cartell que diu: “tram de costa davant del Foix no declarada zona de bany per l'ACA” i pregunta: quin és el motiu d'aquest cartell?”

I que se'ls ha donat la següent resposta:

“El motiu és que hi havia peticions per part de veïns d'un punt de mostreig en aquella zona, des de medi ambient es va fer la sol·licitud a l'ACA la qual ens va contestar que els punts de mostreig habitualment només es posen en les zones considerades de bany, és per això que es va posar el cartell. No obstant això us he de dir que enguany l'ACA, excepcionalment, ha posat un punt de mostreig en aquesta zona, per les seves característiques de pertànyer a la desembocadura de l'espai d'interès natural del Foix, a pesar de no considerar-la com a zona de bany.”

Comenta que, d'acord amb la resposta, si es vol considerar aquest punt com a punt de mostreig o bé s'hauria d'ometre el cartell o bé s'hauria d'indicar com a zona declarada de bany, però no a l'inrevés i pregunta: Han llegit la resposta que ens han donat? Afegeix que ho troba una incongruència.

4.- La Sra. Martínez pregunta: Per quin motiu el plec de clàusules administratives i de prescripció tècnica de l'adjudicació del contracte de servei per la modificació del projecte executiu de la biblioteca es fa per negociat, sense concurs i per tramitació d'urgència?

5.- La Sra. Martínez demana el llistat de les denúncies que s'han interposat ja sigui a l'Administració, a càrrecs públics o a treballadors així com les que s'han desestimat, les que estan en vies de tràmit, per recórrer o en curs, la causa i el motiu.

Preguntes del grup municipal de Guanyem Cubelles

1.- El Sr. Pérez recorda que al passat Ple van preguntar per què no havia sortit a concurs públic la guingueta del davant de l'escola Charlie Rivel i que se'ls va respondre que sí s'havia fet però que havia quedat desert i pregunta: ens poden donar una còpia del document que ho acredita?

2.- El Sr. Pérez pregunta: Per quin motiu no raja aigua de la font de la Plaça David Albet, al costat de la Rambla Pau Casals? Es pot reparar?

3.- El Sr. Pérez diu que fa dos Plens que es va aprovar la moció perquè l'Ajuntament contractés energia 100% renovable i pregunta: com està aquest tema?

4.- El Sr. Pérez pregunta: Tenen pensat fer alguna acció perquè les persones que no tenen vehicle privat i viuen a les urbanitzacions, puguin gaudir del servei del trenet turístic el cap de setmana?

Preguntes del grup municipal del PP

1.- La Sra. Boza diu que al dossier del Ple que hi ha una primera multa coercitiva de dos solars per incompliment de neteja cosa per la qual felicita el govern i pregunta al Sr. Hugué: està en marxa el procediment intern perquè l'Ajuntament ja ho tingui regulat de forma automàtica?

2.- La Sra. Boza diu que han vist que s'han iniciat les obres del corre can i pregunta: podrien donar-nos dates aproximades de l'obertura als usuaris?

3.- La Sra. Boza diu que els ha arribat la informació d'algunes irregularitats en els processos de concessió de les guinguetes i vol saber si hi ha alguna atenció especial de seguiment per a garantir que en l'adjudicació definitiva no hi hagi cap irregularitat i sigui correcta i justa.

4.- La Sra. Boza pregunta: hi ha alguna previsió de que la informadora o agent cívic de la platja de gossos tingui dispensador de bosses, o només donarà informació?

5.- La Sra. Boza explica que sembla que el circ que s'ha instal·lat al municipi podria estar causant alguns efectes als veïns i pregunta: hi ha algun seguiment per a reparar-los o està previst que les afectacions siguin les mínimes per als veïns?

Preguntes del grup municipal de Cubelles Sí Es Pot

1.- La Sra. Di Stefano, en relació a la moció aprovada el febrer del 2016 sobre els drets LGTBI, pregunta: tindrem conveni amb l'Observatori Contra l'Homofòbia, tal i com es va aprovar? En cas negatiu, per què es decideix no executar aquest punt de la moció?

2.- La Sra. Di Stefano pregunta: quines són les dificultats per a la implementació de la Llei11/2014?. Demana que no es faci un copy paste de la resposta del Ple passat

3.- La Sra. Di Stefano pregunta: s'ha pensat actuar en contra dels atacs masclistes a les festes d'aquest estiu com per exemple amb alguna campanya o punt d'informació?

4.- La Sra. Di Stefano pregunta si, en relació a les últimes campanyes de civisme, apart de donar lliçons amb cartells a tota la ciutadania sabem si les aus tenen suficients aliments al seu hàbitat natural. En cas negatiu, pregunta: de quina

alternativa disposen? Quins estudis s'han fet en relació a l'alimentació dels ànecs? Quins han estat els resultats d'aquests estudis?

5.- La Sra. Di Stefano pregunta: On pot consultar la ciutadania la manera de reciclar objectes de gran format si no té vehicle per a transportar-los?

En aquests moments l'alcaldeessa dóna la paraula a membres de l'AMPA de la Llar d'Infants l'Estel.

Respostes a les preguntes formulades pel grup municipal CUBELLENCES-FIC en el Ple ordinari del 16 de maig de 2017

1.- La Sra. Martínez diu que els representants de l'AMPA l'Estel els han fet arribar una sèrie de preguntes que traslladen tot seguit:

Primer de tot dir que es van fer diverses reunions amb les famílies de l'estel afectades pel canvi d'ubicació del servei (les deu dels nadons de P1).

Com ha anat la preinscripció de La Draga? *Hi ha hagut 25 preinscripcions amb el següent detall: 5 infants de 4 mesos a 1 any, 8 infants de 1 a 2 anys i 12 infants de 2 a 3 anys. Comparativament un 20% menys que l'any passat.*

Què passarà amb l'equip de l'Estel? *En funció del nivell d'ocupació del servei, d'acord amb el concessionari i la direcció del centre, s'adequarà el personal educatiu del centre tot respectant la normativa vigent quant a titulacions del personal i a la ràtio infants/professionals que assenyala la normativa de referència.*

Per quin motiu no s'ha gestionat de manera que donés temps a contemplar alternatives possibles? *S'han contemplat les possibilitats que afavorissin un millor servei de les llars d'infants municipal. I totes elles passaven per centralitzar el servei, ja que els índex de natalitat i la necessitat derivada de les demandes dels usuaris així ho han demostrat des de fa 4 anys enrere. Els índex de natalitat segueixen disminuint o quedant-se entorn els 150 nounats per any. Oferir un servei de llar d'infants de 135 places és considera molt suficient.*

Quin ha estat el procés? *S'entén contestada en la última pregunta.*

Perquè no es va parlar amb els pares i associació abans de prendre la decisió, així com amb els grups polítics? *Va ser una decisió política i tècnica. Tots els grups polítics eren coneixedors des de la legislatura passa que el procés de preinscripció anava minvant cada any.*

Com es valora aquesta decisió, comparativament parlant, en referència a altres serveis deficitaris? *El servei de la llar d'infants no es pot comparar amb cap altre. No s'ha deixat de donar el servei, s'ha traslladat.*

Què es vol fer a l'edifici de l'Estel? *S'està treballant per crear un centre d'intervenció socioeducativa a nivell comarcal i traslladar l'Espai Jove*

Si es té previst el que es vol fer, es preveu quin serà el cost i quin impacte tindrà? *S'està valorant. El 80% del cost del centre d'intervenció socioeducatiu seria subvencionat per la Generalitat de Catalunya.*

Fa cinc anys es va tirar enrere la mateixa decisió, quins partits van votar en aquell moment a favor de mantenir-la? *No s'ha portat mai a votació. Hi ha una junta de govern de treball que es va tractar aquest tema i ningú es va mostrar en contra del tancament.*

De no omplir la totalitat de places de la Draga, també es prendrà la decisió de tancar-la. *No. Aquest govern no prendrà la decisió de treure aquest servei.*

2.- La Sra. Martínez pregunta: Quina data tenen prevista per a convocar la Comissió de patrimoni? Diu que s'han assabentat per la premsa de que el govern ja disposa del Pla d'Usos dels safareigs, lliurat per la Diputació.
La Comissió de patrimoni es convocarà una vegada estigui aprovada la seva creació.

3.- La Sra. Martínez, quant al tema de les guinguetes de les platges, diu que ja se'ls va convocar fa sis mesos per a perfilar els aspectes de cara a aquesta concessió però que finalment s'ha tret l'anunci per urgència, motiu pel qual pregunta: quin ha estat el motiu del retard? Per què s'ha hagut de fer per urgència havent tingut aquests sis mesos?

L'any passat s'havia d'aprovar un nou pla d'usos per a les platges i el mar territorial de Cubelles pels proper 10 anys (2017-2026), motiu pel qual es va constituir una comissió que no va finalitzar-se fins el desembre. En base aquestes noves directrius es va tramitar el nou Pla d'Usos el 7 de febrer de 2017 a la Generalitat. Finalment no ha estat fins el 10 de maig de 2017 que el director general d'Ordenació del Territori i Urbanisme va acordar la seva aprovació, motiu pel qual des de l'Ajuntament es va recórrer al procediment d'urgència, per escurçar els terminis amb la finalitat que les autoritzacions incloses al nou Pla d'Usos estiguin el més aviat possible instal·lades.

4.- La Sra. Martínez, diu que al Ple del març van preguntar quan pensaven fer efectiu l'espai del correccan i que la resposta del govern ha estat que en el termini del mes d'abril ja es començaran les actuacions prèvies a la ubicació del carrer Millera. Comenta que estem al maig i l'espai està exactament igual.
Ja s'ha començat a executar l'obra.

5.- La Sra. Martínez diu que el dia 7 d'abril es va publicar al BOPB la convocatòria de la licitació del contracte del servei de vigilància, salvament i socorrisme a les platges i que els ha sorprès que no es contempli cap puntuació perquè l'empresa aporti millores d'accessibilitat i pregunta: per què no s'ha tingut en compte?

La funció del servei de salvament i socorrisme no és millorar l'accessibilitat a la platja.

6.- La Sra. Martínez diu que a La Mota hi ha un cartell que diu: "tram de costa davant del Foix no declarada zona de bany per l'ACA" i pregunta: quin és el motiu d'aquest cartell?

El motiu és que hi havia peticions per part de veïns d'un punt de mostreig en aquella zona, des de medi ambient es va fer la sol·licitud a l'ACA la qual ens va contestar que els punts de mostreig habitualment només es posen en les zones considerades de bany, és per això que es va posar el cartell. No obstant això us he de dir que enguany l'ACA, excepcionalment, ha posat un punt de mostreig en aquesta zona, per les seves característiques de pertànyer a la desembocadura de l'espai d'interès natural del Foix, a pesar de no considerar-la com a zona de bany.

Respostes a les preguntes formulades pel grup municipal de Guanyem Cubelles en el Ple ordinari del 16 de maig de 2017

1.- El Sr. Pérez pregunta: Per què no surt a concurs el xiringuito del parc de davant de l'escola Charlie Rivel?

Aquesta caseta de gelat va quedar deserta al concurs que es va realitzar en el seu moment. La persona autoritzada actualment per a aquesta caseta de gelats disposa de permís fins setembre de 2018. Un cop exhaurit el termini es procedirà a realitzar el corresponent concurs.

2.- El Sr. Pérez pregunta: Com està el tema de la subvenció per a instal·lar punts de recàrrega per a vehicles elèctrics?

S'ha sol·licitat aquesta subvenció a la Generalitat de Catalunya, i estem esperant que l'ICAEN ens notifiqui si ens l'atorga.

3.- El Sr. Pérez diu que van demanar un històric dels consums d'aigua de l'Ajuntament i que han detectat que en 4 anys el consum s'ha doblat i pregunta: per quin motiu?

S'ha demanat a SOREA que faci un estudi per veure quina ha estat la causa.

4.- El Sr. Pérez comenta que a una entrevista a canal Blau, l'alcaldesa va dir que la Tèrmica ja no era zona energètica i demana una còpia del document que acredita això. Es va explicar a la Junta de Portaveus tota la informació que hi ha.

5.- El Sr. Pérez pregunta: Com està l'estudi de l'enllumenat públic que es volia fer a les urbanitzacions Les Estoreres, Ricreu i Corral d'en Tort? S'ha donat algun pas? Tenen previst fer alguna cosa?

Des de l'ajuntament no hi ha cap estudi en aquests moments. Estem estudiant la viabilitat de poder posar enllumenat públic i és la voluntat buscar fórmules per a posar-lo.

6.- El Sr. Pérez pregunta: Tenen constància que la jutgessa de Pau titular o suplent incompleixen l'article 23 del Reglament del Judges de Pau? Si és així, què pensen fer? Quan la jutgessa titular i la suplent van presentar la seva candidatura van adjuntar una declaració jurada indicant que complien tots els requisits prevists a la llei i que no estaven incurses en cap causa d'incompatibilitat prevista a Llei Orgànica 6/1985, d'1 de juliol, del Poder Judicial i Reglament 3/1995, de 7 de juny, dels Judges de Pau.

A partir d'aquí, tenint en compte que els/les jutges/esses de pau no són personal de l'ajuntament de Cubelles, sinó que un cop han pres possessió del càrrec s'integren durant el seu mandat en el poder judicial, correspondria a aquet òrgan analitzar i, en el seu cas, adoptar les mesures que considerés oportunes davant un hipotètic incompliment de la llei d'incompatibilitats.

Respostes a les preguntes formulades pel grup municipal de PP en el Ple ordinari del 16 de maig de 2017

1.- La Sra. Soler pregunta: Quant temps trigaran a posar els bancs que hi havia al Pg. de la Mar mediterrània, a l'alçada del xiringuito Starfish i cap a Cunit, i que van treure per a pintar-los?

Els bancs del passeig s'estan treient amb dos objectius. El primer pintar-los i restaurar-los. En segon lloc i seguint els suggeriments de la Junta de l'Associació de Veïns i veïnes de la Mota i les Salines posar-los en renglera a les palmeres.

S'ha iniciat una primera fase que ja estan col·locats. S'aniran reposant tant ràpid estiguin arreglats.

2.- La Sra. Soler pregunta: Quan es posen en marxa les obres del correccan? Ja s'han començat.

Respostes a les preguntes formulades pel grup municipal de Cubelles Sí Es Pot en el Ple ordinari del 16 de maig de 2017

1.- La Sra. Di Stefano demana saber amb detall què és el que s'ha executat de la moció sobre LGTBI que es va aprovar el febrer del 2016.

S'han realitzat les adhesions a les diades del 17 de maig, Dia internacional contra la LGTBIfòbia i del 28 de juny, dia per a l'alliberament lèsbic, gai, bisexual, trans i intersexual. Amb la corresponent bandera a la façana de l'Ajuntament.

S'ha afavorit un espai d'atenció i trobada del col·lectiu a través de l'entitat VIOLETA LGTB que disposa de representació a Cubelles i te cedit un despatx al Centre Social un dia en setmana. Per tant recolzem a aquesta entitat, que és fins al moment, la que ha presentat propostes i iniciatives al respecte.

Des de l'Oficina d'Igualtat de la Diputació de Barcelona ofereixen formació per a la implementació en l'àmbit local de polítiques públiques LGTBI al personal de les administracions. I estan treballant per a la elaboració de Plans de Gènere i LGTBI.

Tot i que, existeix gran dificultat per a la implementació de la Llei 11/2004, del 10 d'octubre, a nivell local, ja que no s'ha aprovat un reglament que la desenvolupi, el règim sancionador és poc contundent i no s'han dotat de recursos humans i els serveis especialitzats per poder realitzar una atenció integral són escassos.

2.- La Sra. Di Stefano recorda que el febrer d'aquest any van preguntar si tenien previst posar una data per a la taula de treball de la C-32 i que la resposta que els han donat és que sí però ni quan, ni on, ni amb qui, motiu pel qual demana una resposta més elaborada.

Dintre del punt d'Informacions de Presidència del Ple que va tenir lloc en sessió ordinària el 21 de març de 2017, l'Alcaldessa va donar la següent informació:

"7.- Creació de la mesa de treball de la C32

En relació a la creació d'una mesa de treball per la C-32, els informem que el Consell Comarcal del Garraf està impulsant la creació d'una comissió juntament amb el Consell Comarcal del Baix Penedès per treballar conjuntament tota la problemàtica que afecta a la majoria dels municipis de les dues comarques.

Tots els municipis tindran representació en aquesta comissió, que estarà gestionada pel Consell Comarcal del Garraf. A més, a través del Consell d'Alcaldes del Garraf ja s'ha aconseguit el compromís de la Diputació de Barcelona d'elaborar un estudi de l'impacte econòmic del peatge de la C-32 a la comarca.

Des del Govern de Cubelles creiem que la representació comarcal és la millor opció per tal de defensar els interessos de tota la ciutadania del que coneixem com el Penedès Marítim, en el qual hi ha municipis del Garraf i el Baix Penedès.

Els membres del Ple municipal en resten assabentats"

**Respostes a les preguntes formulades pel grup municipal del PSC
en el Ple ordinari del 16 de maig de 2017**

1.- El Sr. Grau, diu que en aquest Ple s'ha donat compte del balanç de la liquidació del pressupost del 2016, que té un superàvit astronòmic i que donat que estem dins el primer semestre del 2017 voldria saber: quin és el calendari i el balanç de les inversions que s'han fet en aquest primer semestre en relació al pressupost 2016 i 2017 i quin és el calendari i la previsió d'inversions concretes que pensen fer, amb càrrec al pressupost de 2017, en el segon semestre de 2017?

Vostè sap que les inversions programades durant un any s'acaben en part en anys següents.

Ajuntament de Cubelles

Exp. 1.2.1.2_2017_06

Legislatura 2015-2019

Algunes inversions previstes pel 2017 estaven pendents del préstec que s'aprovarà al mes de juny; altres estan pendent de venda de terreny; i durant el primer semestre s'han duta a terme petites inversions finançades amb recursos ordinaris.

No havent-hi més assumptes per fer constar, l' Alcaldessa presidenta aixeca la sessió, quan són les 21:00 hores.