

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

EXTRACTE DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DEL 16 DE MARÇ DE 2009, ADAPTADA A LA LLEI ORGÀNICA 15/1999, DE 13 DE DESEMBRE, DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL (LOPD)

A Cubelles, el dia 16 de març de 2009, a les 20:05 hores, i prèvia convocatòria, es reuneixen a la sala d'exposicions del CSIDE, segons acord de Ple de data 19 de maig de 2008, sota la presidència de l'Alcaldeessa Presidenta, Sra. M. Lluïsa Romero Tomás, els membres següents:

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

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

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

Excusa la seva assistència el Sr. Joan Albet i Miró.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

ORDRE DEL DIA

I. APROVACIÓ D'ACTES.

- 1.1 APROVACIÓ, SI S'ESCAU, DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DE 16 DE FEBRER DE 2009

La Sra. Miquel comenta que a la pàgina 31 a l'últim paràgraf hi ha un error d'ortografia on posa "grups parlamentis" ha de dir "grups parlamentaris" i que a la pàgina 33 últim paràgraf on diu "una moció de censura" ha de dir "la moció de censura".

Es sotmet a votació l'acta, amb les modificacions indicades, i s'aprova per la unanimitat dels membres de la corporació.

II. PART INFORMATIVA

2. INFORMACIONS DE PRESIDÈNCIA

L' Alcaldessa dóna compte al Ple de les següents informacions:

2.1 L'Ajuntament de Cubelles, en acabar aquesta sessió plenària, té la voluntat de reconèixer la tasca del Sr. Antoni Pineda i Gavaldà al Jutjat de Pau de Cubelles durant els darrers 18 anys.

2.2 En data 25 de febrer de 2009 es va publicar al BOP el nomenament per al càrrec de Jutge de Pau de Cubelles del Sr. Ramon Gómez i Marcillas, que ja ha pres possessió del seu càrrec.

2.3 El Consell Comarcal del Garraf notifica que en sessió ordinària del seu ple el passat 26 de gener va aprovar la moció en suport d'un model de mobilitat a la comarca del Garraf, demanant, entre d'altres, la gratuïtat de l'ús de la C-32 en el si dels municipis del Garraf.

2.4 En data 2 de març de 2009, i registre d'entrada 2009/2893, es va rebre escrit del director territorial de la Divisió de Correu de la Zona de Catalunya, Sr. Manuel Rey i González, en relació a la queixa formulada per aquesta Alcaldia en relació a les irregularitats en el lliurament de la correspondència al nostre municipi.

En la mateixa carta anuncia que dins dels controls que es porten a terme per determinar a quines zones cal una intervenció per a la millora del servei, es troba el municipi de Cubelles. Actualment, està pendent d'aprovació una proposta d'adequació dels serveis i plantilla amb l'objectiu d'adequar-los al constant creixement urbanístic i demogràfic experimentat en el municipi en els darrers anys,

Malgrat això, informa que s'han pres les mesures oportunes per tal d'oferir un servei adequat en tant no s'aplica aquesta adequació.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

2.5 Mitjançant Decret d'Alcaldia 173/2009, de 26 de febrer, s'ha procedit a la creació de la COMISSIÓ D'ESTUDI DE LA CENTRAL TÈRMICA DE CUBELLES, d'acord amb la proposta aprovada per la Junta de Portaveus d'aquest Ajuntament en data 11 de febrer de 2009.

2.6 Mitjançant Decret d'Alcaldia 174/2009, de 26 de febrer, s'ha procedit a la creació de la COMISSIÓ DE TREBALL PERMANENT DE SERVEIS ECONÒMICS, d'acord amb la moció aprovada pel Ple municipal de data 16 de febrer de 2009.

Els membres del Ple en resten assabentats.

3. DONAR COMPTE DELS DECRETS DE L'ALCALDIA

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dóna compte al Ple de l'adopció dels següents Decrets de l'Alcaldia de la legislatura 2007-2011 núm. 1065 de 2008 i nùms. 49 a 183 de 2009.

Els membres del Ple en resten assabentats.

4. DONAR COMPTE DEL DECRET D'ALCALDIA NÚM. 134/09, MITJANÇANT EL QUAL ES MODIFICA EL DECRET DE L'ALCALDIA NÚM. 334/2007, DE 25 DE JUNY, MODIFICAT PER DECRET DE L'ALCALDIA 394/2007, DE 17 DE JULIOL, PEL QUAL ES CREEN LES DIFERENTS ÀREES MUNICIPALS I S'EFFECTUEN LES DELEGACIONS GENERALS I ESPECÍFIQUES D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTES DE LES RESPECTIVES REGIDORIES A FAVOR DELS REGIDORS CORRESPONENTS.

És dóna compte al Ple del següent:

“DECRET D' ALCALDIA 134/09

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

Atès que mitjançant Decret de l'Alcaldia núm. 334/2007, de 25 de juny, modificat per Decret de l'Alcaldia 394/2007, de 17 de juliol, es creen les diferents àrees municipals i s'efectuen les delegacions generals i específiques d'atribucions de gestió i resolució dels assumptes de les respectives regidories a favor dels regidors corresponents;

Atès que al passat Ple de 16 de febrer de 2009 va prendre possessió del càrrec la Sra. ROSA MONTSERRAT FONOLL VENTURA com a regidora d'aquest ajuntament, en

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

substitució del Sr. Joan Besòs i Vilella;

Vista la necessitat de reorganitzar les competències i delegacions dels regidors i regidores, segons Decrets anteriorment esmentats;

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

HE RESULT:

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

1. Es modifiquen els titulars de les regidories incloses dins l'ÀREA DE SERVEIS VIARIS I MEDI AMBIENT, que queda redactat de la següent manera:

ÀREA DE SERVEIS VIARIS I MEDI AMBIENT

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

SR. JOAN ALBET I MIRÓ

- **REGIDORIA DE MEDI AMBIENT**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

2. Es modifiquen els titulars de les regidories incloses dins l'ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ, que queda redactat de la següent manera:

ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ

- **REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ**

SR. JOAN ALBET I MIRÓ

- **REGIDORIA DE TURISME**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

Segon.- Modificar el punt cinquè del Decret de l'Alcaldia núm. 334/2007, de 25 de juny, modificat per Decret de l'Alcaldia 394/2007, de 17 de juliol, d'especificació de les facultats de delegació d'atribucions de gestió i resolució en **L'ÀREA DE SERVEIS VIARIS I MEDI AMBIENT**, incloent el següent apartat:

15. Concessió de llicències de gual.

Tercer.- Modificar el punt 8è del Decret 334/2007, de 25 de juny, modificat per Decret de l'Alcaldia 394/2007, de 17 de juliol, en el sentit que es deleguen en la Regidoria de Medi Ambient les competències d'Obres i Serveis Viaris següents:

- Gestió i control del Servei de recollida, tractament i eliminació d'escombraries domiciliàries.
- Gestió i control del servei de neteja viària
- Gestió i control del servei de parcs i jardins

Quart.- Aprovar el Text refós següent:

DECRET D'ALCALDIA NÚM 134/09, MITJANÇANT EL QUAL ES MODIFICA EL DECRET DE L'ALCALDIA NÚM. 334/2007, DE 25 DE JUNY, MODIFICAT PER DECRET DE L'ALCALDIA 394/2007, DE 17 DE JULIOL, PEL QUAL ES CREEN LES DIFERENTS ÀREES MUNICIPALS I S'EFFECTUEN LES DELEGACIONS GENERALS I ESPECÍFIQUES D'ATRIBUCIONS DE GESTIÓ I RESOLUCIÓ DELS ASSUMPTES DE LES RESPECTIVES REGIDORIES A FAVOR DELS REGIDORS CORRESPONENTS

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

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

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

HE RESOLT:

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

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

que queden constituïdes de la següent manera:

ÀREA D'ALCALDIA

- **ALCALDIA**

SRA. MARIA LLUÏSA ROMERO TOMÀS

ÀREA D'HISENDA, PARTICIPACIÓ CIUTADANA I COMUNICACIÓ

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

SR. FRANCESC XAVIER GRAU ROIG

- **REGIDORIA DE PARTICIPACIÓ CIUTADANA**

SR. FRANCESC XAVIER GRAU ROIG

- **REGIDORIA DE COMUNICACIÓ**

SR. FRANCESC XAVIER GRAU ROIG

ÀREA D'EDUCACIÓ I JOVENTUT

- **REGIDORIA DE FESTES I TRADICIONS**

SRA. NOEMÍ CUADRA SORIANO

- **REGIDORIA D'ENSENYAMENT**

SR. JOAN ALBET MIRÓ

- **REGIDORIA D'INFÀNCIA I JOVENTUT**

SRA. NOEMÍ CUADRA SORIANO

ÀREA DE SERVEIS VIARIS I MEDI AMBIENT

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

SR. JOAN ALBET I MIRÓ

- **REGIDORIA DE MEDI AMBIENT**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

ÀREA D'URBANISME I PLANEJAMENT

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

- **REGIDORIA D'URBANISME I PLANEJAMENT**

SR. MIQUEL ÀNGEL LÓPEZ ROBLES

ÀREA DE SERVEIS A LES PERSONES

- **REGIDORIA DE SERVEIS A LES PERSONES**

SRA. PRUDENCIA CARRASCO MADRID

- **REGIDORIA DE PROMOCIÓ CULTURAL**

SRA. PRUDENCIA CARRASCO MADRID

- **REGIDORIA DE POLÍTIQUES D'IGUALTAT**

SRA. PRUDENCIA CARRASCO MADRID_

ÀREA DE SEGURETAT CIUTADANA, SALUT I COOPERACIÓ

- **REGIDORIA DE SALUT**

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE SEGURETAT CIUTADANA**

SR. JOAN ANDREU RODRÍGUEZ SERRA

- **REGIDORIA DE COOPERACIÓ**

SR. JOAN ANDREU RODRÍGUEZ SERRA

ÀREA DE DINAMITZACIÓ ECONÒMICA, TURISME I COMERÇ

- **REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ**

SR. JOAN ALBET MIRÓ

- **REGIDORIA DE TURISME**

SRA. ROSA MONTSERRAL FONOLL I VENTURA.

ÀREA D'ESPORTS

- **REGIDORIA D'ESPORTS**

SR. LLUÍS PINEDA GAVALDÀ

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

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

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

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

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

ALCALDIA

1. Fomentar en col·laboració amb els departaments, la prestació de serveis.
2. Protocol.
3. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
4. Seguretat ciutadana, comandament directe de la Policia Local.
5. Relacions institucionals.
6. Resolucions d'expedients de responsabilitat patrimonial.
7. Ordres de manteniment i execució forçosa subsidiària.
8. Gestió d'ús dels espais municipals.
9. Arxiu administratiu.
10. Registre general.
11. Padró
12. Gestió, manteniment i control de l'inventari municipal.
13. Assessoria jurídica i gestoria.
14. Gestió i control del Patrimoni Municipal a excepció del Patrimoni Municipal del sòl.
15. Ordenació de pagaments derivats de les despeses per l'adquisició de béns, contractació d'obres, gestió de serveis públics, subministraments, consultora i assistència i dels serveis.
16. Disposar de fons dels comptes que figurin oberts a nom de l'Ajuntament en qualsevol entitat financera, amb la signatura conjunta de l'interventor/a i tesorero/a de l'Ajuntament o de qui legalment els substitueixi.
17. Recursos Humans:
 - La incoació d'expedients disciplinaris, el nomenament de l'instructor i secretari la imposició de sancions al personal de l'Ajuntament.
 - Signatura, en representació de l'Ajuntament, de contractes de treball.

Ajuntament de Cubelles

- La signatura de les ordres de pagament de bestretes a compte de la nòmina del personal d'aquest Ajuntament.
- L'autorització de les despeses ocasionades per l'assistència als cursos de formació.
- Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
- La resta de competències en matèria de Recursos Humans previstes a la legislació vigent.

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

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

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

REGIDORIA D'HISENDA, PLANIFICACIÓ I SERVEIS EXTERNS

1. Preparació de l'avantprojecte de pressupostos.
2. Preparació dels expedients de crèdits i operacions de tresoreria.
3. Control d'ingressos i pagaments.
4. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
5. Control de les impositions locals.
6. Preparació projectes d'ordenances fiscals.
7. Control i seguiment del Servei de Recaptació.
8. Prefectura de la inspecció fiscal quan a temes resolutoris.
9. Potestat sancionadora en matèria fiscal.
10. Concerts econòmics.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi d'aquesta regidoria.
12. L'aprovació dels padrons municipals i resolució dels recursos de reposició interposats contra aquests.
13. La revisió de motius d'interpretació jurídica de les ordenances, preceptes legals i exempcions fiscals.
14. Expedients de devolució d'ingressos indeguts.
15. La resolució de les rectificacions a què es refereix l'article 220 de la Llei 58/2003, de 17 de desembre, general tributària.
16. Aprovació de les liquidacions de taxes, impostos i preus públics, el cobrament dels quals correspongui a la recaptació directa i la resolució dels recursos contra les mateixes liquidacions.
17. Facultar per suspendre la tramitació de procediments recaptatoris en els casos previstos a l'article 14.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i a l'article 119 del Reglament general de recaptació.

Ajuntament de Cubelles

18. La reposició del període voluntari de cobrament, per causes reglamentàries de valors constrets.
19. La resolució dels expedients sobre alta i baixa de vehicles municipals, pòlisses d'assegurances i els seus rebuts.
20. La resolució dels expedients sobre la revisió del cànon en compliment del que disposen els contractes sobre la concessió en el domini públic.
21. Devolució de garanties de contractes.
22. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.
23. Coordinació i planificació dels serveis contractats per la Corporació.

REGIDORIA DE PARTICIPACIÓ CIUTADANA

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

REGIDORIA DE COMUNICACIÓ

1. Mitjans de comunicació i difusió (radio/TV ...)
2. Inventari d'equipaments de comunicació.
3. Recull notes informatives.
4. Informàtica.
5. Xarxes telemàtiques.
6. Internet.
7. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
8. Publicacions culturals municipals.
9. Publicacions, informació municipal d'interès general.

Ajuntament de Cubelles

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

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

REGIDORIA DE FESTES I TRADICIONS

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

REGIDORIA D'ENSENYAMENT

1. Planificació escolar.
2. Inventari i manteniment d'edificis escolars.
3. Participació en el sistema educatiu.
4. Establiment de convenis en matèria d'ensenyament, sempre que estiguin previstos pressupostàriament.
5. Alfabetització d'adults.
6. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
7. Ensenyament del català.
8. Ensenyaments especials.
9. Cooperació en la construcció de centres docents.
10. Promoció de projectes educatius.
11. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
12. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA D' INFANCIA I JOVENTUT

1. Promoció d'activitats infantils i juvenils
2. Suport i potenciació d'Entitats juvenils.
3. Promoció i gestió d'espais juvenils.

Ajuntament de Cubelles

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

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

REGIDORIA D'OBRES I SERVEIS VIARIS

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

REGIDORIA DE MEDI AMBIENT

1. Prevenció i control del Medi Ambient.
2. Control i promoció de les depuradores d'aigües i deixalleria.
3. Relacions amb els òrgans no municipals competents en matèria de Medi Ambient.

Ajuntament de Cubelles

4. Gestió i control del servei de recollida, tractament i eliminació d'escombreries domiciliàries.
5. Gestió i control del servei de neteja viària.
6. Gestió i control del servei de parcs i jardins.
7. Establiment de convenis competència de Medi Ambient sempre que estiguin previstos pressupostàriament.
8. Control d'abocadors incontrolats.
9. Potestat sancionadora en matèria de medi ambient per infraccions lleus.
10. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
11. Ordres d'execució de neteja de solars.
12. Gestió i control de la deixalleria.
13. Relacions amb les associacions de defensa forestal.
14. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
15. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret. .

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

REGIDORIA D'URBANISME I PLANEJAMENT

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

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

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

REGIDORIA DE SERVEIS A LES PERSONES

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

REGIDORIA DE PROMOCIÓ CULTURAL

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

REGIDORIA DE POLÍTIQUES D'IGUALTAT

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

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

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

REGIDORIA DE SEGURETAT CIUTADANA

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

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

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

REGIDORIA DE COOPERACIÓ,

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

REGIDORIA DE SALUT

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

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

REGIDORIA DE DINAMITZACIÓ ECONÒMICA I COMERÇ

1. Promoció comercial, industrial i de serveis.
2. Relacions econòmiques.
3. Plans de desenvolupament econòmic.

Ajuntament de Cubelles

4. Disposició de les ordres de pagament d'acord amb el pressupost de la corporació.
5. Servei d'orientació laboral (SOLC) .
6. Establiment de convenis competència de promoció econòmica sempre que estiguin previstos en els pressupostos.
7. Oficina del consumidor.
8. Pla d'usos de les platges.
9. Concessió de llicències d'activitats innòcues.
10. Potestat sancionadora en matèria d'activitats per infraccions lleus.
11. Mercat:
 - Gestió administrativa del mercat
 - Regulació del servei
12. Concessió d'autoritzacions demaniales relacionades amb activitats econòmiques.
13. Resolucions d'expedients relatius en matèria de transports públics i taxis, incloent la imposició de sancions.
14. Suport al sector agrari i ramader.
15. Inspeccions d'activitats industrials i comercials.
16. Concessió de llicències subjectes a la Llei d'Intervenció Integral de les Administracions Públiques, i la resolució d'expedients en què segons l'article 4.5 de la Llei 10/1990, de 15 de juny, del Parlament de Catalunya.
17. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
18. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

REGIDORIA DE TURISME,

1. Promoció turística (festes de promoció turístiques de la Vila).
2. Fires turístiques.
3. Establiments turístics.
4. Relacions turístiques exteriors.
5. Informació turística.
6. Plans de desenvolupament turístic.
7. Relacions amb organismes amb competències turístiques.
8. Establiments de competència de turisme sempre que estiguin previstos pressupostàriament.
9. Sol·licitar, acceptar i justificar tot tipus de subvencions oficials dins l'àmbit propi de la regidoria.
10. Proposar a l'òrgan competent les contractacions i concessions quan el seu import superi el previst a l'acord *SEGON* d'aquest Decret.

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

REGIDORIA D' ESPORTS,

1. Gestió i promoció de la política esportiva.

Ajuntament de Cubelles

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

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

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

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

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

Els membres del Ple en resten assabentats.

5. DONAR COMPTE DELS TEMES DE PERSONAL.

De conformitat amb allò que disposa l'article 21.1 h) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, i l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril pel qual s'aprova la Llei municipal i de Règim Local de Catalunya, es dóna compte al Ple de l'adopció dels Decrets nùms. 40, 47, 68, 71, 72, 99, 115, 116 i de 2009, pels quals es resol temes de personal.

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

6. APROVACIÓ, SI ESCAU, DEL NOMENAMENT DEL REPRESENTANT DE L'AJUNTAMENT DE CUBELLES AL CONSELL ECONÒMIC I SOCIAL DEL GARRAF.

Atès que per acord de Ple de la Corporació de data 2 de juliol de 2007 fou designat el regidor municipal Sr. Joan Besòs i Vilella com a representant de l'Ajuntament al Consell Econòmic i Social del Garraf.

Atesa la renúncia al càrrec de regidor Sr. Joan Besòs i Vilella, presa de raó en sessió ordinària pel Ple de data 19 de gener de 2009;

Vist el Decret d'Alcaldia núm. 134/2009 de data 17 de febrer, pel qual es procedeix a la reorganització de les Regidories i al nomenament dels seus membres;

De conformitat amb l'article 38.c) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vist el dictamen favorable de la Comissió Informativa de data 9 de març de 2009;

Per tot això es proposa l'adopció dels següents

ACORDS

PRIMER.- Nomenar a la Sra. Rosa Montserrat Fonoll i Ventura com a representant de l'Ajuntament de Cubelles al Consell Econòmic i Social del Garraf.

SEGON.- Comunicar aquest acord a la Sra. Rosa Montserrat Fonoll i Ventura, al Consell Econòmic i Social del Garraf i a l'Àrea de Dinamització Econòmica, Turisme i Comerç.

La Sra. Miquel diu que ICV en el tema dels nomenaments s'abstindran perquè són decisions que pren el govern.

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

7. APROVACIÓ, SI ESCAU, DE REPRESENTANT DE L'AJUNTAMENT EN LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA.

Atès que per acord del Ple de la Corporació de data 2 de juliol de 2007 fou designat el regidor municipal Sr. Joan Besòs Vilella com a representant de l'Ajuntament de les Comissions de Salut, Consum, Comerç i Turisme i Ocupació i promoció Econòmica de la Federació de Municipis de Catalunya.

Atesa la renúncia al càrrec de regidor Sr. Joan Besòs Vilella, presa de raó en sessió ordinària pel Ple de data 19 de gener de 2009 i obliga a la seva substitució com a

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

representant de l'Ajuntament en la Federació de Municipis de Catalunya.

Vist el Decret d'Alcaldia núm. 134/2009 de data 17 de febrer, pel qual es procedeix a la reorganització de les Regidories i al nomenament dels seus membres.

De conformitat amb l'article 38.c) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vist el dictamen favorable de la Comissió Informativa de data 9 de març de 2009;

Per tot això es proposa l'adopció dels següents

ACORDS

PRIMER.- Nomenar com a representant de l'Ajuntament a la Sra. Rosa Montserrat Fonoll i Ventura de les següents comissions Sectorials de la Federació de Municipis de Catalunya:

- *Comissió de Medi Ambient i Serveis Municipals*
- *Comissió d'Ocupació i Promoció Econòmica*
- *Comissió de Salut, Consum, Comerç i Turisme*

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

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

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

Atès que per acord del Ple de la Corporació de data 2 de juliol de 2007 fou designat el regidor municipal Sr. Joan Besòs Vilella com a representant de l'Ajuntament en el Consorci de Promoció Turística del Garraf.

Atesa la renúncia al càrrec de regidor Sr. Joan Besòs Vilella, presa de raó en sessió ordinària pel Ple de data 19 de gener de 2009 i obliga a la seva substitució com a representant de l'Ajuntament en la Federació de Municipis de Catalunya.

Vist el Decret d'Alcaldia núm. 134/2009 de data 17 de febrer, pel qual es procedeix a la reorganització de les Regidories i al nomenament dels seus membres.

De conformitat amb l'article 38.c) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

Vist el dictamen favorable de la Comissió Informativa de data 9 de març de 2009;

Per tot això es proposa l'adopció dels següents

ACORDS

PRIMER.- Nomenar, com a representant de l'Ajuntament en el Consorci de Promoció Turística del Garraf a la regidora municipal Sra. Rosa Montserrat Fonoll i Ventura.

SEGON.- Notificar aquest acord a la Sra. Rosa Montserrat Fonoll i Ventura, al Consorci de Promoció Turística del Garraf i a la Regidoria de Turisme.

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

9. APROVACIÓ, SI ESCAU, DE LA DESIGNACIÓ DE REPRESENTANT DE L'AJUNTAMENT EN LA COMISSIÓ PARITÀRIA.

Atès que per acord del Ple de la Corporació de data 2 de juliol de 2007 fou designat el regidor municipal Sr. Joan Besòs i Vilella com a representant de l'Ajuntament en la Comissió Paritària.

Atesa la renúncia al càrrec de regidor Sr. Joan Besòs i Vilella presa de raó en sessió ordinària pel Ple de data 19 de gener de 2009;

Vist el Decret d'Alcaldia núm. 134/2009 de data 17 de febrer, pel qual es procedeix a la reorganització de les Regidories i al nomenament dels seus membres.

De conformitat amb l'article 38.c) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vist el dictamen favorable de la Comissió Informativa de data 9 de març de 2009;

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

ACORDS

PRIMER.- Nomenar, com a representant de l'Ajuntament en la Comissió Paritària al regidor municipal Sr. Joan Albet i Miró.

SEGON.- Comunicar aquest acord al Sr. Joan Albet i Miró, als representants dels treballadors de la Corporació, al Departament de Recursos Humans i a la resta de regidors representants.

La Sra. Miquel comenta que el nom exacte hauria de ser Comissió Mixta Paritària.

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

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

10. ALTRES TEMES

- No n'hi ha.

IV. PART DE CONTROL

- 11. MOCIONS

11.1 MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL ICV: LA CRISI TAMBÉ TÉ ROSTRE DE DONA

La crisi econòmica que estem patint és el resultat d'una crisi financera internacional, produïda per la recerca de beneficis ràpids, que ha trencat qualsevol relació entre l'economia financera i l'economia real; amb un model de producció i distribució globalitzat, sense regles, sense drets, sense contrapoders socials i polítics i sense cap responsabilitat social.

Una crisi que en el nostre país té connotacions pròpies per les febleses del mercat laboral, basat en la precarietat i en salaris baixos; amb un creixement en els darrers anys centrat en la construcció, l'especulació immobiliària, el sector serveis de baix valor afegit i el consum privat.

Fins avui aquesta crisi ha tingut un rostre masculí, primer perquè els sectors productius més afectats fins el moment ocupen majoritàriament a homes, però també perquè les polítiques contra la crisi s'han adreçat sobretot a donar resposta a aquests sectors.

No obstant això, la crisi també té rostre de dona. Cal que tinguem en compte que les dones constitueixen prop de la meitat de la força de treball a Catalunya, per tant, no són un col·lectiu marginal i cal atendre les seves necessitats específiques en les polítiques de combat de la crisi, generant nous llocs de treball en aquells sectors més feminitzats, menys visibles però molt precaris, i incloent la perspectiva de gènere en les polítiques d'impuls de l'economia catalana.

Avui les discriminacions directes contra les dones han desaparegut, i tenim indicadors positius de la integració de les dones en el mercat de treball com l'activitat laboral femenina que ha augmentat significativament o l'augment del nivell d'estudis de les dones -ja hi ha més dones que homes amb estudis universitaris. A això s'afegeixen altres fenòmens més recents com la immigració que, amb més participació masculina que femenina en l'activitat, ocupa els llocs de treball més precaris; desplaçant les dones, com a col·lectiu, del darrer esglaió de l'escala laboral.

Cada cop, doncs, sembla més difícil fer palesa la discriminació que pateixen les dones des d'un punt de vista estrictament laboral. Per això, si sempre ha estat necessari analitzar la situació de les dones a l'ocupació interrelacionant-la amb les tasques de cura i l'existència de serveis públics de benestar, avui és imprescindible per desemmascarar les discriminacions de gènere.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

En primer lloc, cal tenir en compte que les dones s'han incorporat al mercat de treball en condicions de desigualtat respecte els homes -en un mercat segmentat, amb salaris baixos i pitjors condicions de treball. L'any 2007 el 79'9% del total de persones ocupades a temps parcial eren dones, mentre que el percentatge de dones entre les persones ocupades a temps complert era només del 37'5%. La diferència salarial que existeix entre els dos sexes també és un dels motius principals de discriminació de les dones en l'àmbit laboral. Les dades mostren que a Catalunya els homes cobren un 29.27% més de sou que les dones. A més, per trams de salari, hi ha més homes entre les persones que tenen un salari més alt i, en canvi, les dones són majoria entre les persones que cobren el tram de salari més baix.

Globalment, les dones que treballen estan en una situació més desfavorable que els homes, i per això la precarietat també afectarà a les prestacions socials que se'n derivin. D'aquesta manera les dones tenen menys i pitjors prestacions d'atur, en durada i en quantitat rebuda, i pitjors condicions de jubilació. Segons les dades, les dones aturades que estan cobertes per algun tipus de prestació d'atur només assoleix el 24% del total.

A això hem d'afegir els col·lectius de dones que es troben en situació d'especial vulnerabilitat davant d'aquesta crisi com són les dones joves, les dones grans amb escassos recursos, les dones de l'àmbit rural o les dones monomarentals.

D'altra banda, les dones tampoc poden perdre el tren de la nova economia. Les polítiques d'impuls d'un nou model econòmic, han d'incloure la perspectiva de gènere per ser autènticament transformadores i tenir com a estratègia prioritària la integració de dones i homes en els nous sectors emergents com les energies renovables (a dia d'avui un sector ja molt masculinitzat) i en aquells que generen més valor afegit com les inversions en R+D+I; amb l'objectiu d'invertir la segregació ocupacional de dones i homes tant característica de l'estructura del mercat de treball actual.

En segon lloc, les dones continuen essent la peça clau del funcionament de l'economia reproductiva, és a dir, d'aquella que no es veu ni es paga, però que és del tot necessària per al sosteniment de la vida humana.

Les dones catalanes dediquen més del doble del temps que els homes al treball reproductiu, és a dir, a la cura de les persones -petites i grans- i al treball a la llar. Hi ha conseqüències socials, polítiques i econòmiques molt clares del fet que les dones hi dediquen molts anys de la vida a la cura d'altres: pitjors sous, menys reconeixement social, manca d'autonomia econòmica, pitjors jubilacions, més dificultats per a la promoció professional, etc.

Les polítiques anti-crisi no poden girar l'esquena a la realitat de la vida de la meitat de la població. Si volem assolir una modernització econòmica, basada en la sostenibilitat ecològica i humana ha arribat l'hora d'integrar en el nostre model econòmic aquests altres treballs, que creen riquesa i que són imprescindibles per a la sostenibilitat del sistema social i econòmic.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

En tercer lloc, cal tenir en compte que les dones estan majoritàriament ocupades en els sectors dels serveis socials, molts d'ells vinculats als serveis públics de benestar. Per això defensem que les polítiques de creació d'ocupació també han de dirigir-se a aquelles professions que construeixen la infraestructura més important, la del capital humà, i que precisament són les més feminitzades com són el treball social, l'ensenyament i la formació, les professions relacionades amb la cura, etc.

A més a més, les dones són les principals usuàries i les principals beneficiàries d'aquests serveis públics, pel que una menor despesa social provoca una pressió addicional sobre les responsabilitats socials que s'atribueixen a les dones i reforça el model tradicional de família patriarcal. En aquest sentit, cal que la despesa social s'incrementi, especialment la vinculada al desplegament de la llei de dependència que tantes expectatives ha generat. La despesa pública en serveis de benestar com escoles bressol o centres per a gent gran és fonamental per a l'objectiu de la plena integració de les dones en el mercat laboral.

Per tot això, que el Ple de l'Ajuntament de Cubelles, acorda:

PRIMER. Instar al Govern de la Generalitat i al Govern de l'estat a defensar els drets socials incrementant la despesa social: la crisi no pot servir d'excusa per retallar els serveis i les prestacions socials. Els serveis públics de benestar tenen un gran impacte de gènere directe i indirecte.

SEGON. Demanar als governs que les polítiques de creació d'ocupació incorporin també aquells sectors que construeixen la infraestructura més important: la del capital humà, i no només en aquells sectors masculinitzats com la construcció o l'automoció que aporten poc valor afegit a la nostra economia.

TERCER. Instar al Govern de la Generalitat i al Govern de l'estat a atendre les necessitats específiques dels col·lectius de dones que es troben en situació d'especial vulnerabilitat com les dones migrades, les dones monomarentals, les dones de l'àmbit rural, les dones grans amb pocs recursos o les dones joves.

QUART. Integar en les polítiques de combat de la crisi que desenvolupi cada administració, actuacions específiques contra les desigualtats de gènere de caràcter estructural en el mercat laboral com la diferència salarial, la segregació vertical i horitzontal o la temporalitat.

CINQUÈ. Exigir als governs que les polítiques anti-crisi abordin les desigualtats entre dones i homes que genera un repartiment injust del treball reproductiu, és a dir, el de la cura de les persones i del treball domèstic, tot incorporant els efectes que té sobre les oportunitats professionals de les dones.

SISÈ. Demanar als governs que elaborin polítiques per tal que les dones s'integrin en els nous sectors econòmics com el de les energies renovables i en aquells que creen més valor afegit com les inversions en R+D+I.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

SETÈ. Que es consideri l'impacte de gènere en el conjunt de polítiques públiques i en particular pel que fa a les polítiques de combat de l'economia submergida.

VUITÈ. Que els ajuntaments i els ens supramunicipals incorporin la perspectiva de gènere a tots els estudis i anàlisis econòmics que es portin a terme i en relació a la crisi en l'àmbit municipal, fent un seguiment periòdic de les dades i indicadors recollits.

NOVÈ. Fer arribar aquests acords a la Comissió Europea i al Parlament Europeu, al govern de la Generalitat, al govern de l'Estat, als sindicats i a les entitats ciutadanes de Cubelles.

La Sra. Miquel explica que aquesta moció es presenta no només a Cubelles sinó a altres ajuntaments, i que es justifica perquè en aquests moments les dones constitueixen la meitat de la força de treball de Catalunya, que no són un col·lectiu marginal, i que cal atendre les seves necessitats específiques en les polítiques contra la crisi.

La Sra. Navarrete diu que el PPC està d'acord amb aquesta moció i que la votarà a favor. Comenta que des del govern de la Generalitat, del qual forma part el grup polític d'ICV, s'està fent un treball pèssim i que ells mateixos assisteixen a manifestacions en contra del govern actual.

Se sotmet a votació, i **s'aprova** la moció per unanimitat dels membres de la corporació.

11.2 ALTRES MOCIONS

- No n'hi ha.

12. PRECS I PREGUNTES

Precs del grup municipal d'EC-FIC

1. La Sra. Martínez demana que les preguntes que són dutes a Ple siguin contestades amb seriositat i rigor i comenta que a l' anterior Ple , la pregunta que feia referència a per què la parcel·la d' equipaments de l'IES s'utilitzava com a abocador de runa va ser contestada dient que això era degut a la permissivitat de l' anterior legislatura, però la Sra. Martínez diu que això està passant a la legislatura actual i que per tant es deu a la permissivitat del Govern actual.

2. La Sra. Martínez, en referència a la pregunta de per què no es recullen i es guarden les passarel·les de fusta que havien estat abandonades a la platja de la Mota diu que no entenen la resposta o que bé li falta text.

Precs del grup municipal d'ICb

1. El Sr. Comas comenta que la setmana passada es va celebrar als jutjats de lo Penal de Vilanova i la Geltrú un judici contra el Sr. Albet per un presumpte delicte de

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

prevaricació, al qual va assistir la Sra. Alcaldessa, En quina qualitat va assistir al judici? Quin és el motiu de la seva presència en aquest judici?

La Sra. Alcaldessa explica que va estar al judici amb el Sr. Rodríguez perquè volien escoltar tant les declaracions del Sr. Albet com de les diferents persones que anaven com a testimoni.

Precs del grup municipal d'ICV

El Sr. Coch com a representant d'ICV prega que els avisos que es fan a través del telèfon mòbil dels diferents actes que es duen a terme a Cubelles es facin amb la màxima antelació possible perquè els regidors hi puguin assistir.

Preguntes del grup municipal de EC-FIC

1. La Sra. Martinez pregunta si és cert que el regidor Sr. Joan Albet i el regidor Sr. Miguel Àngel López, han viatjat a la fira de Madrid? Si es així, amb quina finalitat? Si no han viatjat ells, quins regidors ho han fet? Quin ha estat l'import total del viatge?
2. La Sra. Martinez pregunta quin és l'import total de la contractació que s'ha efectuat per la realització del Pla Estratègic de Participació Ciutadana?
3. La Sra. Martinez pregunta Per què no estan actualitzades les actes de Ple a la pàgina web de l'Ajuntament?
4. La Sra. Martinez diu que en tots els acords d'atorgament de llicències urbanístiques que pren la Junta de Govern Local el regidor d'Obres i Serveis Sr. Joan Albet s'absté, i pregunta què impedeix que voti a favor d'atorgar les llicències urbanístiques?
5. La Sra. Martinez diu que a la Junta de Govern Local del dia 27 de gener de 2009 es va aprovar la convocatòria de les places d'agent de policia local i pregunta per què només es convoquen dues places, si hi han mes places vacants?

Preguntes del grup municipal del PPC

1. La Sra. Navarrete diu que a la Junta de Govern del 27 de gener es va aprovar la contractació de l'empresa *Grupo de Estudios y Alternativas 21 S.L* per a realitzar la memòria participativa del Pla General d'Ordenació Urbanística de Cubelles (POUM). Comenta que la realització de la memòria tindrà un cost de 19.952 € i que l'empresa adjudicatària és de Madrid, pregunta si aquesta memòria no la pot realitzar una empresa de la comarca? És necessari aquest Pla? És necessari l'estudi que es va aprovar a la Junta de Govern Local el dia 24 de febrer d'optimització del mercat de Cubelles per un cost total de 6.000 euros?

Diu que hi ha una factura per l'impressió de 10.200 revistes de "Cubelles Avança", i que això és un cost innecessari pel municipi, ja que tota la informació es dona a les Juntes de Govern. Respecte al Pla de Participació Ciutadana troba que és innecessària la contractació d'una empresa de Molins de Rei per explicar com s'ha de

Ajuntament de Cubelles

fer la participació ciutadana.

2. La Sra. Navarrete respecte a les marquesines del pas subterrani de l'Avinguda Catalunya, demana la còpia dels pressupostos i diu que se li ha adjudicat a una empresa de Sabadell per un import de 57.642€, pregunta per què no s'ha adjudicat a una empresa del municipi de Cubelles?

3. La Sra. Navarrete demana que se li facin arribar les còpies de les actes d'inspecció dels establiments públics i el seguiment que es fa des de principis d'any.

El Sr. Grau sobre el tema del Pla Estratègic de Participació Ciutadana demana que els grups polítics hi siguin presents. Comenta que els costos estan subvencionats en gran part per la Generalitat de Catalunya tant el pla estratègic com la proposta participativa del pla general. Explica que l'empresa adjudicatària té la seu a Madrid, que és una de les principals empreses del país en aquestes propostes amb una solvència acreditada. Segueix explicant que es van sol·licitar 3 propostes a tres empreses diferents i que l'empresa que en aquest procés selectiu va acreditar un millor coneixement en aquests processos va ser Grupo de Estudios y Alternativas 21 S.L; que la seu social la té a Madrid però que això no és cap impediment i que les reunions tenen lloc a Cubelles. Sobre el pla estratègic de participació ciutadana, diu que, es tira endavant com a govern una proposta que figurava en el programa electoral d'algunes forces polítiques de l'Ajuntament i que va quedar referendada en el marc de les primeres jornades de participació ciutadana on es va reclamar.

La Sra. Navarrete diu que a l'acta posa que s'adjudica la contractació per la realització de la memòria i que s'aprova la despesa total de 19.952,00 € IVA inclòs, quedant imputada a la partida pressupostària 23.463.22633 del pressupost vigent i que és l'ajuntament el que fa el pagament, que no està subvencionat.

El Sr. Grau diu que una part d'aquest import està subvencionat.

La Sra. Alcaldessa dona la paraula a la Sra. Rosa Almirall interventora de la Corporació, per tal de aclarir aquest punt.

La Sra. Rosa Almirall explica que la Corporació quan esta realitzant una actuació subvencionada el que fa es contractar la totalitat del contracte i acredita el cost que ha tingut aquesta actuació, després l'ens que ha concedit la subvenció aporta allò que hagi d'aportar en aquest cas, i una cosa va per pressupost de despeses i l'altra per ingressos; no pot ser compensat sinó que s'ha de fer la despesa per una banda i l'ingrés per un altra, per tant l'import és el que s'ha contractat independentment de

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

que hagi o no una subvenció que pugui contribuir en aquesta despesa.

La Sra. Navarrete vol que faciliti les explicacions per escrit.

El Sr. Grau diu que les subvencions tenen un procés de acceptació per part de la Junta de Govern.

Preguntes del grup municipal d'ICV

1. El Sr. Coch, com a representant d'ICV, pregunta per què les actes de les Juntes de Govern Local es reben tant tard?
2. El Sr. Coch, com a representant d'ICV, comenta que a l'acta de la Junta de Govern del 11 de novembre de 2008 es parla que es faran dos frontons, on van els dos frontons? Ha de córrer la despesa a càrrec del poble?
3. El Sr. Coch, com a representant d'ICV, diu que el dia 21 hi haurà una manifestació de l'Associació protectora d'animals i plantes del Garraf reclamant un deute, quins diners està reclamant la protectora a l'Ajuntament? Per què s'ha donat per finalitzada la cessió del vehicle propietat de l'Ajuntament a l'Associació Protectora d'animals i plantes del Garraf? Aquesta associació té permís de l'ajuntament per exercir la seva activitat? La seva ubicació és adequada? Tenen permís per estar en aquests terrenys? Les persones que tenen animals saben on han d'anar?

Seguidament, la Sra. Alcaldessa dóna còpia als membres de la Corporació de les respostes formulades al passat Ple ordinari de 16 de febrer.

Respostes a les preguntes formulades pel grup municipal d'EC-FIC en el Ple ordinari del 16 de febrer de 2009

1. La Sra. Martínez pregunta si és cert que el material contra incendis i el material que utilitzava el Grup de Riscos de Cubelles s'ha tornat a l'ADF Puig de l'Àliga perquè aquesta agrupació als ha reclamat. Si és així, amb quin material i quins vehicles compte ara el Grup de Riscos de Cubelles per realitzar les seves activitats?
*Sí, és cert. Es va retornar el material que estava en possessió del Grup Riscos de Cubelles però del què era propietari l'ADF Puig de l'Àliga.
Els vehicles i materials que disposen actualment el Grup Riscos de Cubelles és el següent:*

MATERIAL	UNITATS
<i>Vehicle Tot terreny Pick Up</i>	<i>1</i>
<i>Manega 45 5m.</i>	<i>2</i>
<i>Manega 45 20m</i>	<i>4</i>
<i>Manega 25 20m</i>	<i>10</i>
<i>Bifurcació 45x25 complerta</i>	<i>2</i>

Racors 25/45m/m	4
Racors 100/70m/m	2
Racors 70/45m/m	2
Tap "45m/m une-23400	4
Tap "70m/m une-23400	2
Clau Hidrant	2
Llança viper saeta	2
Equipo Megafoc-130	1
Soporte fijador	1
Devanera para 20 m D380	1
20 m de manega bcn2 Racorada	1
10 m de manega aspirable 45m/m	1
Bomba: GX-160-QX-106547	1

El Grup Riscos de Cubelles també disposa de material cedit per part de l'Ajuntament:

MATERIAL	UNITATS
Motosierra Promac 10-46 cc	1
Hacha vizcaina	1
Guante flor vacuno	5
Gafas protección	5
Cuerda nylon 100 m	1
Palas acero inoxidable	2

2. La Sra. Martínez fa referència al ple d'octubre de 2008, on Entesa per Cubelles va demanar el restabliment de l'accessibilitat de la vorera i la reposició de tres fanals consecutius en el tram del carrer Sant Antoni, comprés entre el Carrer de la Creu i el Carrer Joan Avinyó; diu que quatre mesos després està igual, que la vorera és impracticable, que no s'ha instal·lat un pas alternatiu de vianants i tampoc s'ha instal·lat cap tipus d'enllumenat. Pensa aquest govern prendre alguna mesura correctora per regularitzar aquesta situació?
Aquesta vorera va lligada a la promoció que s'està executant en aquella parcel·la, i per tant, són ells els que hauran de realitzar la vorera. Respecte als fanals, l'empresa de manteniment ho ha revisat i aquesta mateixa setmana es reposaran.
3. La Sra. Martínez pregunta per què es permet a l'empresa que construeix el pont sobre el riu Foix abocar les runes a la parcel·la de la Sala Multiusos la Mota? Per què no s'obliga a portar-les directament a un abocador autoritzat?
Les terres que s'han abocat provinents de les obres del pont no són runes, sinó les terres pròpies del riu i que han de fer-se servir posteriorment per a la reposició de terres i vegetació al final de l'obra, tant pel que fa a l'àmbit estricte del pont com la reposició en la zona del gual existent que s'ha de suprimir. Per aquest motiu no s'ha portat a abocador.

Ajuntament de Cubelles

Exp. 1.2.1.1 03/09
Legislatura 2007-2011

4. Quina valoració en fa l'equip de govern de la campanya de recollida dels arbres de Nadal? Quants arbres s'han recollit? En quins sectors i quina ha estat la implicació dels veïns en aquesta campanya? Què s'ha fet amb els arbres que s'han recollit?

Es van posar 3 punts de recollida: 1 a Mas Trader i 2 a la Plaça del Mercat. No se n'ha recollit cap ja que no n'hi han deixat cap.

En el cas de que se'n hagués recollit algun s'hauria portat a la planta de compostatge de Sant Pere de Ribes.

**Respostes a les preguntes formulades pel grup municipal del PPC
en el Ple ordinari del 16 de febrer de 2009**

1. La Sra. Navarrete pregunta si han finalitzat les obres de canalització d'aigua del sistema Ter Llobregat entre Vilanova i Cubelles? La realització d'aquestes obres ha tingut un cost per l'ajuntament o pels seus abonats? Ha entrat en funcionament? Si no ha entrat en funcionament i les obres han finalitzat, per què no ha entrat?

Les obres de canalització les va executar la Generalitat amb motiu de la sequera de l'any passat. El tram de Cubelles està acabat i pel que sembla hi ha algun problema amb l'Ajuntament de Vilanova, per aquest motiu no ha entrat en funcionament.

L'execució de les obres ha anat a càrrec de la Generalitat.

**Respostes a les preguntes formulades pel grup municipal d'ICV
en el Ple ordinari del 16 de febrer de 2009**

1. El Sr. Coch, com a representant d'ICV, respecte als tres projectes pendents de les inversions del govern central que s'han de fer a Cubelles, pregunta si està comptabilitzat de quants llocs de treball s'està parlant?

Zones verdes: 6 persones

Enllumenat Mas Trader: 15 persones, de les quals el 50 % de l'atur.

Ampliació clavegueram: 15 persones, del les quals el 50 % a l'atur.

2. El Sr. Coch, com a representant d'ICV, diu que no entenen si el govern actua com a govern o les intervencions es fan com a partits, pregunta per què hi ha intervencions de cada grup polític quan es parla des del govern? Diu que sinó que es porti al ple l'aprovació del ROM.

Depèn de quin assumpte debat el Ple, aquest és tractat com a equip de govern o individualment per cada grup polític que el conforma.

En el cas de l'aprovació del ROM, s'està treballant en la seva redacció per tal de presentar-lo als grups que conformen el Ple municipal.

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió, quan són les 00:20 hores.