

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

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

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

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

Assisteix, també, el Sr. Noël Casals, Interventor Accidental de la Corporació.

ORDRE DEL DIA

I. APROVACIÓ D'ACTES.

1.1. APROVACIÓ, SI ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ ORDINÀRIA DE 16 DE JULIOL DE 2007.

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

1.2. APROVACIÓ, SI ESCAU, DE L'ACTA DEL PLE DE LA SESSIÓ EXTRAORDINÀRIA I URGENT DE 17 D'AGOST DE 2007.

La Sra. Miquel diu que a la pàgina 48 hi ha un error, quan es parla del pressupost prorrogat, indicant que no és de "2005" sinó de "2006".

Es sotmet a votació, i **s'aprova** per unanimitat de regidors i regidores, amb l'esmentada correcció.

II. PART INFORMATIVA

2. DONAR COMPTE DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2006.

En compliment d'allò disposat en l'article 193.4 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, aquesta Alcaldia dóna compte al Ple de l'aprovació de la Liquidació del Pressupost de 2006, per decret núm. 563/07, de 6 de setembre de 2007, que a continuació es transcriu:

"D'acord amb les Bases d'Execució del Pressupost s'han practicat les pertinents operacions de liquidació del Pressupost de la Corporació de l'exercici de 2006, de conformitat amb allò que disposa l'art.191ss del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLHL); arts. 89 a 105 del R.D 500/1990, de 20 d'abril, i l'Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local.

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

Per tot això, vist l'Informe de la Intervenció Municipal respecte a la liquidació de l'exercici pressupostari de 2006, així com l'annex Informe de tancament, adopto la següent

RESOLUCIÓ

PRIMER.- Aprovar la liquidació del pressupost de la Corporació de 2006, essent el resultat pressupostari ajustat de **2.693.512,49€** i el romanent de tresoreria per a despeses generals de **8.059.740,98€**, d'acord amb els estats següents:

RESULTAT PRESSUPOSTARI				
EXERCICI 2006	DRN	ORN	Ajustos	Resultat Pressupostari
a. Operacions corrents	12.746.425,45	9.893.699,63		2.852.725,82
b. Altres operacions no financeres	639.202,42	1.450.488,28		-811.285,86
1. Total operacions no financeres (a+b)	13.385.627,87	11.344.187,91		2.041.439,96
2. Actius financers	2.278,66	4.207,07		-1.928,41
3. Passius financers	0,00	272.603,79		-272.603,79
RESULTAT PTARI. DE L'EXERCICI	13.387.906,53	11.620.998,77		1.766.907,76
AJUSTOS:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses grals.			356.420,90	
5. Desviacions de finançament negatiu de l'exercici			617.886,46	
6. Desviacions de finançament positiu de l'exercici			47.702,63	
RESULTAT PRESSUPOSTARI AJUSTAT				2.693.512,49

ROMANENT DE TRESORERIA	
1 (+) FONS LÍQUIDS	9.901.982,72
2 (+) DRETS PENDENTS DE COBRAMENT	3.846.042,06

Del Pressupost corrent	1.835.769,76	
De Pressupostos tancats	2.291.356,84	
D'Operacions no pressupostàries	91.457,72	
Menys Cobraments realitzats pendents d'aplicació definitiva	372.542,26	
3 (-) OBLIGACIONS PENDENTS DE PAGAMENT		2.201.378,58
Del Pressupostos corrent	855.952,27	
De Pressupostos tancats	253.864,14	
D'Operacions no pressupostàries	1.151.070,81	
Menys Pagaments realitzats pendents d'aplicació definitiva	59.508,64	
I ROMANENT DE TRESORERIA TOTAL		11.546.646,20
II SALDO DE DUBTÓS COBRAMENT		1.755.786,59
III EXCÉS DE FINANÇAMENT AFECTAT		1.731.118,63
IV ROMANENT DE TRESORERIA PER A DESPESES GENERALS (I-II-III)		8.059.740,98

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

TERCER.- Considerar com de dubtós cobrament l'import de 1.755.786,59€, la qual cosa no implica la seva anul·lació ni produeix baixa en comptes i aprovar els criteris i ajustos recollits en l'informe de tancament de la intervenció municipal.

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

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

La Sra. Alcaldessa explica el contingut de la liquidació del pressupost de la Corporació corresponent a l'exercici de 2006

La Sra. Martínez vol que consti en acta que la liquidació és fruit d'una bona tasca del govern anterior i del regidor d'hisenda, d'EC-FIC; demana que es realitzin inversions pel poble de Cubelles, i conclou indicant que a l'anterior legislatura aquests diners es trobaven bloquejats.

Els membres del Ple en resten assabentats.

3. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM 497/2007, DE 10 D'AGOST, SEGONS EL QUAL ES DETERMINA EL NOMENAMENT DEL FUNCIONARI EVENTUAL, *, EN EL LLOC DE TREBALL DE GERENT.**

Es dona compte al Ple de la següent resolució:

“DECRET DE L'ALCALDIA NÚM. 497 / 07

Un cop constituït el nou Ajuntament, es fa necessari procedir, de conformitat amb el que disposa l'article 104.1 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, en la determinació del nombre, característiques i retribucions del personal eventual, per al seu posterior nomenament mitjançant decret de l'Alcaldia d'aquest Ajuntament.

Donada la voluntat del govern de crear la figura del Gerent, com a personal eventual de confiança i assessorament especial de l'Alcaldia;

Segons consta en la respectiva minuta, el Ple de l'Ajuntament, reunit en sessió plenària extraordinària celebrada el 2 de juliol s'adoptà, entre d'altres, l'acord de crear la figura de gerent com a personal eventual al servei d'aquest ajuntament;

Atès que el lloc de treball de gerent es troba vacant i que es considera que la persona idònia per ocupar-lo és ***, ja que té els requisits generals de titulació i la resta de condicions exigides;

Vist el que disposen l'article 282 1. d) i 304 i següents de la 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 els articles 9 i concordants del Decret 214/1990, de 30 de juliol, en el sentit que el nomenament del personal eventual d'assessorament especial;

Atès allò que diu l'article 55 del Decret 214/1990 de 30 de juliol;

Atès allò que diu l'article 21.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès allò que diu l'article 13 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i procediment administratiu comú.

Per tot això, en virtut de les atribucions que tinc conferides,

HE RESOLT:

Primer.- Nomenar funcionari eventual a ***, amb DNI * per ocupar el lloc de treball de GERENT, establint la data inici dels seus serveis el proper dia 27 d'agost de 2007. D'acord amb la normativa vigent, podrà ser separat lliurement en qualsevol moment i cessarà automàticament quan es produeixi el cessament del mandat de l'autoritat per a la qual presta la funció de confiança o d'assessorament.

Segon.- *** prestarà el seus serveis en dedicació plena que implicarà, a més del compliment de la jornada laboral ordinària de la resta del personal municipal, la incompatibilitat per a tot tipus d'activitats públiques o privades, per compte propi o aliè, de caràcter retribuït, així com per la percepció d'hores extraordinàries havent d'estar a disposició de la Corporació en qualsevol moment en què sigui requerit per això.

Tercer.- Les retribucions anual brutes que percebrà ***, com a GERENT de la Corporació són de 76.117,02 € (setanta-sis mil cent disset euros amb dos cèntims) distribuïdes en 14 pagues anuals i es revisarà anualment en la mateixa proporció que es revisin les retribucions del personal al servei de la Corporació.

Quart. – Comunicar aquest nomenament a l'interessat, així com als departament de personal, i Intervenció Tresoreria.

Cinquè.- Publicar aquest nomenament, llur règim retributiu i dedicació, en el Butlletí Oficial de la Província i en el Diari Oficial de la Generalitat de Catalunya, en compliment del que estableixen els articles 104.3 de la Llei 7/1985 i 304.3 del Decret Legislatiu 2/2003.

Sisè.- Donar compte al Ple en la primera sessió que es celebri.”

La Sra. Alcaldessa diu que el gerent s'està posant en contacte amb les diferents regidories i que posteriorment, en un Ple, s'explicaran les seves funcions.

El Sr. Comas pregunta quines seran les competències i els objectius del gerent; manifesta la seva sorpresa pel fet – diu – que un contractat hagi de decidir les seves funcions, i conclou indicant que creu això hauria d'haver estat definit abans.

La Sra. Martínez diu trobar vergonyós el sou del gerent, que l'Ajuntament de Cubelles no és comparable al de Torrelles de Foix, que desconeixen el currículum del gerent i la seva preparació, i que els ha sobtat, tant que s'hagi buscat una persona de fora del municipi com pel fet d'assabentar-se per la premsa que el gerent ja està treballant.

La Sra. Navarrete destaca que es va contractar el gerent set dies abans de l'aprovació dels pressupostos; que els regidors de l'oposició no saben qui és ni d'on ve aquest senyor, que rebutgen el tema del gerent perquè no se'ls ha explicat res, i que ara entén el per què de la urgència d'aprovar els pressupostos al mes d'agost.

La Sra. Miquel diu que ICV coincideix amb l'oposició en aquest tema; que estan d'acord en que és legal i en que se li pot pagar el que es vulgui, perquè és un càrrec de confiança de l'Alcaldia, però diu no estar d'acord en les formes, ja que considera que hauria d'haver estat presentat en la Junta de Portaveus, explicant les seves funcions i competències.

Els membres del Ple en resten assabentats.

4. DONAR COMPTE DELS TEMES DE PERSONAL.

De conformitat amb allò que disposa l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, s'informa al Ple de les contractacions de personal efectuades mitjançant Decrets de l'Alcaldia nùms. 146/2007, 149/2007, 154/2007, 159/2007, 160/2007, 417/2007, 432/2007, 443/2007, 447/2007, 449/2007, 450/2007, 548 /2007, 549 /2007, 550 /2007, 458/2007, 551 /2007.

La Sr. Miquel diu que ICV va demanar al Ple del 16 de juliol de 2007 una planificació en matèria de contractació de personal diferent a la de l'anterior legislatura, en la que hi havia moltes contractacions d'urgència, eventuais, de funcionaris interins, però que no veuen que hi hagi un criteri diferent.

Els membres del Ple en resten assabentats.

5. DONAR COMPTE DELS DECRETS DE L'ALCALDIA.

De conformitat amb el que estableix l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dona compte al Ple de l'adopció dels següents Decrets de l'Alcaldia de la legislatura 2007-2011 nùm. 382 a 559/2007.

Els membres del Ple en resten assabentats.

III. PART RESOLUTIVA

ALCALDIA/PRESIDÈNCIA

6. APROVACIÓ, SI ESCAU, DE LA SOL·LICITUD D'UN REGISTRE DE LA PROPIETAT A CUBELLES.

Atès que actualment el municipi de Cubelles no disposa de Registre de la Propietat propi, sinó que en depèn del de Vilanova i la Geltrú, la qual cosa obliga als cubellencs i cubellenques a desplaçar-se per a gestionar qualsevol document registral;

Atesa la voluntat de descentralitzar els serveis administratius i facilitar així als ciutadans les seves gestions davant el Registre de la Propietat;

Atès que el Plenari, en sessió de data 17 de setembre de 2001, va acordar la sol·licitud de creació d'un Registre de la Propietat amb capitalitat a Cubelles i que aquesta petició es va reiterar a l'informe d'Alcaldia de data 8 de setembre de 2005 relatiu al projecte de Reial Decret de modificació de la demarcació i capitalitat de Registres de la Propietat, Mercantils i de Béns Mobles, sense que s'hagi obtingut una resposta;

Atès que mitjançant Reial Decret 172/2007, de 9 de febrer, pel que es modifica la demarcació dels Registres de la Propietat, Mercantils i de Béns Mobles (BOE núm. 66 de 17 de març), es forma el Registre de la Propietat núm. 2 per segregació del Registre de la Propietat de Vilanova i la Geltrú, amb capitalitat al mateix municipi;

Atès que per Reial Decret 173/2007, de 9 de febrer, sobre demarcació notarial es va crear una Notaria de 3a Cubelles (BOE núm. 66 de 17 de març), la qual cosa posa en evidència la necessitat de creació paral·lela d'un registre de la propietat al municipi.

Per tot això, proposo al Ple l'adopció dels següents

ACORDS:

Primer.- Sol·licitar a la Direcció General del Registre i del Notariat la creació d'un Registre de la Propietat amb capitalitat a Cubelles.

Segon.- Donar trasllat del present acord a la Direcció General del Registre i del Notariat, Subdirecció General de Registres de la Propietat i Mercantil, perquè en tinguin coneixement, i als efectes oportuns.

La Sra. Alcaldessa explica els antecedents i contingut de la proposta.

El Sr. Alamán diu que el PPC votarà a favor de la proposta, però que considera que el govern hauria d'haver fet un estudi previ per presentar arguments davant la Direcció General del Registre i Notariat per aconseguir tenir un registre de la propietat a Cubelles. Finalment, diu que li molestaria que s'utilitzés aquest punt per dir que es demanen serveis, i conclou preguntant que es facin peticions sòlides i estudis seriosos.

El Sr. Albet diu que si els pobles de Cunit, Sant Pere de Ribes, Sitges o Vilanova tenen un registre de la propietat, Cubelles també l'ha de tenir, i que per això es demana.

La Sra. Alcaldessa conclou indicant que l'obligació, com a municipi, és vetllar per ser els responsables dels seus serveis.

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

7. APROVACIÓ, SI ESCAU, DE LA RESOLUCIÓ DE MUTU ACORD DEL CONTRACTE PER LA COBERTURA DE L'OPERATIVA DE LA RECAPTACIÓ EN PERÍODE VOLUNTARI I LES TASQUES AUXILIARS I COMPLEMENTÀRIES DE LES ACTUACIONS EN VIA EXECUTIVA QUE NO IMPLIQUIN EXERCICI D'AUTORITAT, SUSCRIT ENTRE L'AJUNTAMENT DE CUBELLES I EL SR. JOAQUIN MOLINA SÁNCHEZ

El Ple de l'Ajuntament de Cubelles, en sessió de data 11 de maig de 1982, va acordar el nomenament del Sr. JOAQUIN MOLINA SÁNCHEZ. com a Recaptador Executiu, i en data 15 de maig de 1982 es signà el corresponent contracte administratiu.

El Ple de l'Ajuntament de Cubelles, en sessió de data 8 de març de 1983, va acordar l'ampliació del contracte anterior a la recaptació en voluntària; en data 15 de març de 1983 es signa el corresponent contracte administratiu.

El Ple de l'Ajuntament de Cubelles, en sessió de data 20 de juny de 1985, va acordar, entre d'altres, ampliar deu anys l'esmentat contracte; en data 5 de setembre de 1985 es signa el corresponent contracte administratiu.

El Ple de l'Ajuntament de Cubelles, en sessió de data 29 de desembre de 1988, va aprovar que el període de durada del contracte de referència fos de divuit anys comptats a partir de l'1 de gener de 1989, és a dir, fins el 2007.

El Ple de l'Ajuntament de Cubelles, en sessió ordinària de data 30 d'octubre de 1998, va acordar modificar el contracte vigent amb l'empresa de recaptació per tal d'adaptar-lo als informes emesos en el seu dia, i limitant el seu objecte a *la cobertura de l'operativa de la recaptació en període voluntari i les tasques auxiliars i complementàries de les actuacions en via executiva que no impliquin exercici d'autoritat, sota la direcció del/a tesorera/a de la Corporació*. Posteriorment, es signa el corresponent contracte administratiu – sense data -.

En sessió plenària de data 18 de desembre de 2000, s'acorda *la modificació-especificació del servei de cobrament de tributs* referent al premi de cobrança per determinats conceptes.

En data 10 d'agost de 2007 l'alcaldesa de l'Ajuntament, en nom i representació d'aquest, i el Sr. Molina, en nom i representació pròpia, signen una acta de compareixença manifestant la voluntat d'extingir de mutu acord el contracte entre les parts.

Mitjançant Decret de l'Alcaldia núm. 552/07, de data 13 d'agost s'incoa el corresponent expedient administratiu per a l'extinció de l'esmentat contracte.

Vist l'informe de Secretaria núm.17/07 de data 4 de setembre de 2007;

Vist l'informe de la Intervenció Municipal núm. 41/07, de data 6 de setembre de 2007

Vist allò que disposen els articles 111.c, 112.4 i 113.2 del Text refós de la Llei de contractes de les administracions públiques, aprovat pel Reial decret legislatiu 2/2000, de 16 de juny, i l'article 109 del Real Decreto 1098/2001, de 12 d'octubre, mitjançant el qual s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques, respecte el procediment per a resolució dels contractes administratius de mutu acord;

Vist el dictamen favorable de la Comissió Informativa de data 10 de setembre;

Aquesta Alcaldia, en exercici de les competències legalment atribuïdes, proposa al Ple l'adopció dels següents

A C O R D S

Primer.- Declarar extingit de mutu acord entre l'Ajuntament de Cubelles i el contractista, Sr. Joaquin Molina Sánchez, el contracte administratiu aprovat mitjançant acord de Ple de data 30 d'octubre de 1998 - i modificat en sessió plenària de data 18 de desembre de 2000 -, quin objecte és *la cobertura de operativa de la recaptació en període voluntari i les tasques auxiliars i complementàries de les actuacions en via executiva que no impliquin exercici d'autoritat, sota la direcció del/a tesorera/a de la Corporació*, de mutu acord

Segon.- Als efectes de garantir els interessos públics objecte de la funció recaptadora, aquesta resolució es farà efectiva el dia 31 de desembre de 2007.

No obstant això, als efectes de procedir a la liquidació del contracte i rendició de comptes davant la Corporació, el contractista haurà de realitzar, amb posterioritat a aquesta data el lliurament de tota la informació necessària que no hagi estat facilitada, per al traspàs de valors.

Tercer.- Procedir, en el moment procedimental oportú, a la liquidació del contracte entre l'Ajuntament de Cubelles i el Sr. Molina, en els termes del contracte subscrit entre les parts, del Text Refós de la Llei d'Hisendes Locals i d'allò previst al Text Refós de la Llei de contractes de les Administracions Públiques.

Quart.- Facultar al Sra. Alcaldessa, o el/la regidor/a en qui delegui, per què en nom i representació d'aquest Ajuntament subscrigui tots els documents i realitzi totes les actuacions que siguin necessàries per fer efectius els presents acords.

Cinquè- Notificar el present acord al Sr. Joaquin Molina Sánchez, per què en tingui coneixement i als efectes oportuns.

Sisè.- Comunicar el present acord a tots els Caps de Departaments de l'Ajuntament de Cubelles.

La Sra. Alcaldessa explica que el Sr. Molina. era el recaptador privat de l'Ajuntament de Cubelles des de 1982; que en el mes d'octubre de 2006 el Ple va aprovar una moció en la qual demanava que la recaptació passés a la Diputació de Barcelona, tant per la diferència en serveis, com pel menor percentatge que cobra, com pel fet que garanteix que la recaptació es realitzi, també, fora del municipi de Cubelles. Explica que la idea anterior era ampliar en contracte amb el Sr. Molina fins el 2018. Segueix explicant que en el mes

d'agost es va arribar a un acord amb el Sr. Molina per extingir el contracte de mutu acord, sense cap tipus d'indemnització, i que a partir de l'1 de gener de 2008 la recaptació passarà a la Diputació de Barcelona.

La Sra. Martínez explica que l'EC-FIC només va posar el tema sobre la taula per parlar-ne; quant al tant per cent que cobra la Diputació, diu que depèn del tant per cent que recapti; finalment, diu que votaran a favor de la proposta.

La Sra. Navarrete diu que per coherència s'hi abstindran. Comenta que al Ple d'octubre de 2006 el Sr. Albet va votar en contra de la moció perquè no s'havien fet els estudis econòmics ni s'havia demostrat que la gestió de la Diputació fos millor, i pregunta on està la diferència ara, i si s'han fet aquests estudis.

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

La Sra. Navarrete diu que no creu que el Sr. Molina voluntàriament dissolgui el contracte al 2007; finalment, en relació al segon punt de la proposta, pregunta si quan finalitzi l'esmentat exercici s'estarà pagant al Sr. Molina i a la Diputació, i quan es trigarà en fer el traspàs a favor de la Diputació.

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

La Sra. Miquel comenta ICV fa dotze anys que parlar de canviar el contracte del Sr. Joaquin Molina per la Diputació de Barcelona, i que ara hi votaran a favor; que aquest contracte finalitzarà el 31 de desembre, però que per què això pugui ser així, calen aprovar coses. Seguidament, indica que de l'informe d'intervenció es pot deduir que la Corporació no disposa d'elements personals i materials adequats per la prestació del servei i, per tant, que estan d'acord en que la recaptació passi a la Diputació; afegeix que cal preveure el traspàs fins el 31 de desembre, i que l'ha de fer la Tresorera, com a cap del servei, que és qui coneix més el tema i, per tant, que s'ha de mantenir en el seu càrrec fins el traspàs estigui fet. Seguidament, demana – com diu que van demanar en el seu dia els portaveus dels partits del PSC, ERC i ICV al Sr. Marcillas – la creació d'una comissió de treball respecte el traspàs de la recaptació a favor de la Diputació de Barcelona, i que els grups municipals del PSC i ERC ho haurien de fer, per coherència política. A continuació, considera que l'adopció d'aquest acord s'hauria de notificar a la Diputació de Barcelona, per tal que aquesta pugui acceptar la delegació.

La Sra. Miquel reitera la necessitat de crear una comissió tècnica, integrada per la interventora i la tresorera habilitada, per part de l'Ajuntament, i una comissió

política. Seguidament, destaca la necessitat d'estudiar ara la qüestió del personal que es destinarà a l'oficina, ja que la Diputació signa convenis amb els ajuntaments que recullen compensacions als funcionaris que passin a l'Organisme de Gestió Tributària. Finalment, diu que tot això podria formar part de la proposta per tal que arribés a la Diputació aprovat per unanimitat.

El Sr. Rodríguez diu que quan els grups d'ERC, ICV i el PSC demanaven la comissió es tractava de fer una feina urgent i operativa, que van anar als despatxos de Barcelona, però que els van dir que calia un decret d'Alcaldia. desautoritzant l'empresa que en aquell moment portava la recaptació i que això comportava una indemnització i, a més, que així, tot depenia del Sr. Marcillas. Continua dient que aquella comissió és tant vàlida ara com abans, que està d'acord en fer una comissió tècnica de treball, però que és la Diputació de Barcelona qui ha de resoldre els temes laborals, contractuals i de gestió; finalitza dient que també està d'acord en que la tesorera vetlli pel traspàs fins el final.

La Sra. Navarrete pregunta si a partir del gener del 2008 el Sr. Molina rebrà cap contraprestació per fer tasques de recaptació, i demana que consti en acta la resposta.

El Sr. Grau explica que el Sr. Molina no cobrarà res en gener de 2008.

El Sr. Comas demana centrar el debat en la resolució del contracte, afegeix que el traspàs de la recaptació a la Diputació aporta una sèrie de garanties i, per tant, que ICb hi votarà a favor.

La Sra. Martínez diu que queda molt poc elegant parlar de persones que no hi són presents i no poden defensar-se, i assenyala que el Sr. Rodríguez va ser expulsat del govern per uns comentaris fets a la premsa indicant que preferia tenir el seu costat a ICV i, per tant, que si no estava d'acord amb els grups amb els que estava governant, sinó dimiteix, se l'ha de fer fora.

Per petició de la Sra. Martínez, es fa constar literalment en acta la intervenció del Sr. Rodríguez: *"prefereixo no contestar-li perquè si li contesto hauríem de potser parlar amb una persona més propera a la seva família que no li agradaria"*.

El Sr. Albet vol centrar el debat en la proposta, i indica que la gestió del Sr. Molina. durant aquest temps estava entre el 96 % i el 97 %, i que hi ha informes en aquests sentit. Quant a la comissió formada pel PSC, ICV i ERC indica que el grup de CIU no hi era, i que això és poc transparent. Seguidament, explica

que si hi ha un mutu acord per extingir el contracte s'ha d'acceptar, que si després la Diputació de Barcelona permet estalviar, CIU estarà d'acord amb el canvi, però que no es pot canviar per canviar. Conclou assenyalant que el plantejament ara és diferent: el recaptador plega, amb una carta signada en la qual no es demana cap tipus d'indemnització i, sense recaptador, entra la Diputació a prestar el servei.

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

El Sr. Grau explica que la proposta del govern neix del compromís amb moltes forces, al llarg de les tres últimes legislatures i que es concreta avui, a partir d'un acord de govern per a l'extinció de la relació contractual amb el Sr. Molina sense que hi hagués indemnització, per part de l'Ajuntament, i que el 10 d'agost es signa una acta en aquest sentit.

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

Segueix explicant el Sr. Grau que aquesta relació contractual acabava el 2009, i que a l'anterior legislatura hi havia una proposta de renovació per 18 anys. Seguidament, demana el vot favorable del grup municipal del PPC, ja que amb el traspàs a la Diputació es produirà un estalvi de 300.000 €, per fer les tasques de recaptació. Seguidament, explica que al gener de 2008 el Sr. Molina cobrarà la feina de recaptació dels tributs del 2007. Segueix dient que el que no s'hagi d'indemnitzar al Sr. Molina és una feina que s'ha aconseguit entre tots, i per això demana el vot favorable de tots els grups. Diu que ara s'inicia el procediment per fer el traspàs a la Diputació, i que tenen a favor la voluntat de reestructuració dels serveis econòmics, el suport tècnic de la Diputació i la voluntat del contractista de col·laborar-hi.

La Sra. Miquel demana no barrejar conceptes, i recorda que el 13 de febrer de 2007 el Sr. Marcillas va enviar una carta a tots els regidors on informava la intenció de constituir la comissió de treball per fer el traspàs a la Diputació de Barcelona. Continua dient que el Sr. Molina plega perquè hi han uns acords d'aquest Ajuntament que el fan plegar, i que el millor sistema era arribar aquest mutu acord. Segueix dient que si no es vol crear la comissió tècnica i la comissió política, la responsabilitat d'aquest tema recaurà en el govern i el Sr. Grau, com a regidor d'Hisenda, i que ICV ofereix el seu suport si el necessita.

Es sotmet a votació, i **s'aprova** per 15 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC, 4 d'ICV, 1 d'ICb i 1 d'EC-FIC,) i 2 abstencions (2 del PPC).

8. APROVACIÓ, SI ESCAU, DE LA DELEGACIÓ A LA DIPUTACIÓ DE BARCELONA DE LES FUNCIONS DE GESTIÓ I RECAPTACIÓ DELS TRIBUTS I ALTRES INGRESSOS DE DRET PÚBLIC.

El Ple de l'Ajuntament de Cubelles, en sessió ordinària de data 16 d'octubre de 2006, aprovà una moció presentada pels grups municipals del PSC i ERC per tal de delegar en la Diputació de Barcelona les funcions de gestió i recaptació dels tributs i altres ingressos de dret públic.

El Text Refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, atribueix als ens locals la potestat per a la gestió, liquidació i recaptació dels tributs i altres ingressos de dret públic de titularitat municipal. Tanmateix, l'article 7.1 del mateix text legal habilita als municipis per a la delegació de les funcions de gestió i recaptació dels esmentats ingressos en altres administracions públiques de caràcter territorial i àmbit superior.

La complexitat que la realització d'aquestes tasques comporta, i també, la seva rellevància dins del més ample àmbit de la Hisenda Local, aconsella en el moment present, la utilització de fórmules que permetin una eficaç i adequada execució i exercici de les potestats de gestió i recaptació esmentades, dins dels sistemes que per a aquest fi preveu la normativa local aplicable.

En aquest context, es considera convenient per als interessos públics delegar en la Diputació de Barcelona, com a administració pública territorial d'àmbit superior, les funcions de gestió i recaptació dels tributs i altres ingressos de dret públic municipals que a continuació es detallen.

Vist allò que disposen els articles 7.1 i 8.1 del Text Refós de la Llei reguladora de les Hisendes Locals, 106.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 8 del Reial Decret 939/2005, de 29 de juliol, mitjançant el qual s'aprova el Reglament General de Recaptació.

Vist l'informe de Secretaria General núm.18/07, de data 5 de setembre i el de la Intervenció Municipal núm. 42/07, de data 6 de setembre,

Aquesta Alcaldia, en exercici de les competències atribuïdes per la Llei, proposa al Ple l'adopció dels següents

A C O R D S

Primer.- Delegar en la Diputació de Barcelona, amb efectes de data 1 de gener de 2008, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, les funcions de gestió i recaptació dels tributs i altres ingressos de dret públic, que a continuació s'especifiquen:

I- Impost sobre béns immobles

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

II- Impost sobre vehicles de tracció mecànica

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

III- Impost sobre activitats econòmiques

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.

- Revisió i comprovació de les declaracions i de les autoliquidacions presentades.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Realització de les funcions d'inspecció de l'Impost sobre activitats econòmiques.
- Actuacions d'informació i assistència als contribuents.
- Tramitació i resolució d'expedients sancionadors resultants d'aquestes tasques.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

IV- Impost sobre l'increment de valor dels terrenys de naturalesa urbana

- Concessió i denegació de beneficis fiscals.
- Revisió de les autoliquidacions presentades.
- Realització de liquidacions, provisionals, complementàries i definitives, per determinar els deutes tributaris.
- Expedició de documents cobradoris.
- Pràctica de notificacions de les liquidacions.
- Recaptació dels deutes, en període voluntari i executiu.
- Dictar la provisió de constrenyiment.
- Liquidació d'interessos de demora i recàrrecs d'extemporaneïtat.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Qualificació de les infraccions i imposició de sancions tributàries.
- Realització d'actuacions de comprovació i investigació en matèria tributària i pràctica de les liquidacions tributàries que en resultin.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Actuacions d'informació i assistència als contribuents.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

V. Contribucions especials

Les funcions que en relació a la gestió/recaptació d'aquest tribut que es deleguen són:

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.

- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VI- Taxes de cementiri municipal.

Les funcions que en relació a la gestió/recaptació d'aquesta taxa que es deleguen són:

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VII- Taxes de recollida d'escombreries.

Les funcions que en relació a la gestió/recaptació d'aquesta taxa que es deleguen són:

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VIII. Taxes per les entrades de vehicles a través de les voreres i de les reserves de via pública per a aparcament, càrrega i descàrrega de mercaderies de qualsevol mena,

Les funcions que en relació a la gestió/recaptació d'aquesta taxa que es deleguen són:

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

IX- Taxa per utilització privativa o aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses explotadores de serveis de subministraments que resultin d'interès general, l'import de la qual consistirà en l'1,5 per 100 dels ingressos bruts procedents de la facturació que obtinguin anualment en cada terme municipal les referides empreses i per la prestació del servei de telefonia mòbil.

- Concessió i denegació de beneficis fiscals
- Revisió de les autoliquidacions presentades
- Realització de liquidacions, provisionals, complementàries i definitives, per determinar els deutes tributaris.
- Expedició de documents cobratoris
- Pràctica de notificacions de les liquidacions
- Recaptació dels deutes, en període voluntari i executiu
- Dictar la provisió de constrenyiment, quan la recaptació voluntària s'hagi realitzat per l'ORGT
- Liquidació d'interessos de demora i recàrrecs d'extemporaneïtat
- Resolució dels expedients de devolució d'ingressos indeguts
- Qualificació de les infraccions i imposició de sancions tributàries

- Realització d'actuacions de comprovació i investigació en matèria tributària i pràctica de les liquidacions tributàries que en resultin
- Resolució dels recursos que s'interposin contra els actes anteriors
- Actuacions d'informació i assistència als contribuents
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

X. Quotes d'urbanització.

Les funcions que en relació a la gestió/recaptació d'aquest ingrés que es deleguen són:

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XI. Multes i sancions per infraccions d'ordenances i legislació vigents, derivades de la potestat sancionadora d'aquest Ajuntament, urbanístiques, sanitàries, policia, d'activitats, obres, així com qualsevol ingrés no descrit expressament en l'enumeració anterior però susceptibles d'inclusió en alguns dels apartats.

Les funcions que en relació a la gestió/recaptació d'aquest ingrés que es deleguen són:

- Notificar la provisió de constrenyiment.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XII. Cànon.

Les funcions que en relació a la gestió/recaptació d'aquest ingrés que es deleguen són:

- Recaptació dels deutes en període executiu.

- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XIII. Delegació de la recaptació en executiva dels tributs següents:

1. Impost sobre construccions, Instal·lacions i Obres.
2. Taxa per expedició de documents administratius.
3. Taxa per llicències urbanístiques.
4. Taxa reguladora de la intervenció ambiental de l'Administració municipal en activitats i actuacions.
5. Taxa de clavegueram.
6. Taxa per inspecció de calderes de vapor, motor transformadors, ascensors, muntacàrregues, i altres eines i instal·lacions anàlogues i d'establiments industrials i comercials.
7. Taxa per la retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública.
8. Taxa per parades, barraques, casetes de venda, espectacles o atraccions situats ne terrenys d'ús públic i indústries del carrer i ambulants i rodatges cinematogràfics.
9. Taxa per la prestació de serveis a les instal·lacions esportives municipals i altres serveis anàlegs.
10. Taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa.
11. Taxa per l'atorgament de llicències d'autotaxis i altres vehicles de lloguer.
12. Taxa sobre ensenyaments especials, activitats culturals, lúdiques i anàlogues en establiments municipals, entrades a museus i utilització d'edificis municipals.
13. Taxa pel subministrament d'aigua.
14. Taxa reguladora de la publicitat en els mitjans de comunicació municipals.
15. Taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construccions, runes, tanques, puntals, bastides i altres instal·lacions anàlogues.
16. Taxa per assistència i estada en llars municipals d'infants.

La delegació respecte els tributs anteriors comprendrà les següents funcions:

- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra el actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

Segon.- La durada o termini per al qual s'acorda aquesta delegació de funcions s'estableix en un període de dos anys, prorrogable per reconducció tàcita d'any en any, llevat que qualsevol de les dues administracions acordi deixar sense efecte l'esmentada delegació; en aquest cas, s'haurà de notificar l'esmentat acord a l'altra part amb una antelació mínima de sis mesos al termini d'acabament.

Tercer.- L'Ajuntament de Cubelles podrà emanar instruccions tècniques de caràcter general i obtenir, em qualsevol moment, informació sobre la gestió, en els termes previstos a l'article 27 i concordants de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local (a partir d'ara, LRBRL) en la nova redacció donada per la Llei 57/2003 de 16 desembre, de mesures per a la modernització del govern local.

Quart.- La prestació dels serveis que es derivin de la delegació de funcions comportarà el reconeixement de la corresponent taxa a favor de la Diputació de Barcelona per la prestació de serveis i la realització d'activitats necessàries per a l'execució de les funcions de gestió, inspecció i recaptació dels ingressos de dret públic municipals.

Cinquè.- Per a la realització i execució de les funcions delegades, la Diputació de Barcelona s'atindrà a l'ordenament local, així com a la normativa interna dictada per aquesta, segons l'article 7.3 del Text Refós de la Llei reguladora de les Hisendes Locals.

Sisè.- Aprovar la minuta de conveni annex, a subscriure entre l'Ajuntament de Cubelles i la Diputació de Barcelona, i facultar al Sr. Alcaldessa per a la seva signatura, així com per a la realització de totes les actuacions necessàries per a la plena executivitat del present acord.

Setè.- Notificar el present acord a la Diputació de Barcelona per tal que procedeixi a l'acceptació de la delegació.

Vuitè.- Un cop acceptada la delegació per part de la Diputació de Barcelona, aquest acord serà publicat al Butlletí Oficial de la Província de Barcelona i en el Diari Oficial de la Generalitat de Catalunya, per al seu general coneixement.

La Sra. Alcaldessa explica la proposta.

En aquests moment, s'Absenta de la sala el Sr. Lleó.

La Sra. Alcaldessa explica que s'està treballant en el traspàs de les dades entre l'Ajuntament i la Diputació de Barcelona; que l'estalvi és de 300.000 €, corresponents a la diferència entre el percentatge que cobrava el Sr. Molina i la Diputació de Barcelona. Afegeix que un cop aprovada la proposta pel Ple de l'Ajuntament, la Diputació de Barcelona, en Ple del mes d'octubre, donarà l'autorització i començaran ha treballar. Afegeix que la Diputació ja té el local, i que estan disposats a fer aquesta comissió per treballar conjuntament.

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

La Sra. Miquel demana prioritzar aquest tema dintre de l'acció de govern.

Es sotmet a votació, i **s'aprova** per 15 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC, 4 d'ICV, 1 d'ICb i 1 d'EC-FIC,) i 2 abstencions (2 del PPC).

9. APROVACIÓ, SI ESCAU, DE LA DELEGACIÓ DE LES FACULTATS RECAPTATORIES DE MULTES DE TRÀNSIT A LA DIPUTACIÓ DE BARCELONA.

La complexitat del procediment recaptatori de les multes imposades per accions o omissions contràries als preceptes de la Llei sobre Trànsit, Circulació de Vehicles a Motor i Seguretat Viària, justifica la realització d'actuacions per una Administració supramunicipal que pugui instrumentar un procés eficaç i comú per a la generalitat de municipis.

D'altra banda, els articles 7.4 i 8.4 del Text refós de la Llei Reguladora de les hisendes locals, aprovat per Reial Decret legislatiu 2/2004, de 5 de març, estableixen expressament que una Entitat local que gestiona per delegació recursos de dret públic municipals pugui exercir les facultats delegades en tot el seu àmbit territorial.

Aquesta previsió legal comporta una major efectivitat de la recaptació realitzada per la Diputació, doncs les actuacions executives poden abastar els béns i drets situats dins la província.

La Diputació de Barcelona ha creat l'Organisme de Gestió Tributària amb la finalitat de portar a terme la gestió i recaptació dels ingressos de dret públic de les Corporacions Locals que ho sol·licitin.

Vist l'informe de Secretaria General núm. 18/07, de 5 de setembre i el de la Intervenció municipal núm. 42/07, de 6 de setembre;

Considerant convenient per als interessos de la Corporació delegar en la Diputació de Barcelona les facultats de recaptació de les sancions imposades per infracció de la Llei de Seguretat Viària,

Vist el dictamen favorable de la Comissió Informativa de 10 de setembre de 2007, aquesta Alcaldia, en exercici de les atribucions conferides per la Llei, proposa al Ple l'adopció dels següents

ACORDS

Primer.- Delegar en la Diputació de Barcelona, amb efectes de l'1 de gener de 2008, per a la seva realització a través de l'Ens instrumental constituït a aquest efecte i denominat Organisme de Gestió Tributària de la Diputació de Barcelona, a l'empara del que es preveu en els articles 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per real decret legislatiu 2/2004, de 5 de març, i 106.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, les competències municipals, relatives a la gestió i recaptació de multes de circulació, que es relacionen a continuació:

- a. Expedir els documents de notificació de les denúncies, en base a les dades facilitades per l'Ajuntament i a la consulta del registre provincial de vehicles.
- b. Notificar les denúncies formulades pels agents municipals, així com la incoació dels procediments sancionadors, en matèria de trànsit i seguretat viària, acordats per l'òrgan municipal competent.
- c. Notificar les sancions imposades per l'Alcalde/ssa o òrgan municipal competent
- d. Comunicar a la Direcció General de Trànsit, pels mitjans que es determinin, les dades de les sancions greus i molt greus, fermes en via administrativa, als efectes previstos en l'article 82 del RD legislatiu

- 339/1990, de 2 de març, pel qual s'aprova el text articulat de la Llei sobre Trànsit, circulació de vehicles a motor i seguretat viària.
- e. Dictar provisions de constrenyiment.
 - f. Recaptar en període voluntari i executiu les multes.
 - g. Liquidar interessos de demora.
 - h. Concedir i denegar ajornaments i fraccionaments de pagament.
 - i. Resolució dels expedients de devolució d'ingressos indeguts.
 - j. Resolució dels recursos que puguin interposar-se contra actes del procés recaptatori.
 - k. Declarar crèdits incobrables les multes per infraccions de circulació per resultar fallits els obligats al pagament.
 - l. Registrar els recursos i altres escrits que, en relació a la gestió i/o recaptació de les multes puguin presentar els interessats davant l'Organisme de Gestió Tributària, donant trasllat dels mateixos a l'Ajuntament, per mitjans telemàtics, cas de resultar aquest últim l'Administració competent per a la seva resolució o tramitació.
 - m. Qualsevol altre acte necessari per a l'efectivitat dels anteriors, d'acord amb les previsions de l'article 8.4 del text refós de la Llei reguladora de les hisendes locals, Reial decret legislatiu 2/2004, de data 5 de març.

Segon.- Aprovar la minuta de conveni annexa, a subscriure entre l'Ajuntament i la Diputació de Barcelona., que s'adjunta com a annex al present acord.

Tercer.- Facultar a l'Alcaldeessa per a la seva signatura de l'esmentat conveni, així com per a la realització de totes aquelles actuacions necessàries per a l'execució del present acord.

Quart.- Notificar el present acord a la Diputació de Barcelona, a la Policia Local de Cubelles, així com a tots els caps dels diferents departaments de la Corporació.

La Sra. Alcaldeessa explica la proposta, indicant que és una millora del procediment, tot i que els expedients sancionadors s'han de continuar instruint des de l'Ajuntament perquè aquest és un servei que encara no presta la Diputació. Per concloure, assenyala que la taxa que cobrarà la Diputació serà del 8% en voluntària i del 30% en executiva, i comenta que el Sr. Molina es quedava amb la totalitat de l'executiva.

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

10. ALTRES TEMES

IV. PART DE CONTROL

11. MOCIONS

11.1 MOCIÓ PRESENTADA PER L'ÚS DEL CATALÀ, CORRELENGUA 2007

L'ús social del català segueix disminuint any rere any arreu dels Països Catalans. Per aquest motiu, des de l' Ajuntament de Cubelles volem donar un nou impuls a la normalització de la nostra llengua per mitjà de l'onzena edició del Correllengua. Una tasca que requereix de l'esforç de tothom. Només d'aquesta manera podrem garantir que el català sigui una llengua viva i amb futur en un món cada cop més globalitzat.

Atesa la marginació que rep el català per part de les institucions estatals i comunitàries.

Atesa la necessitat d'assolir la plena normalitat del català arreu del territori, convertint-la en la llengua vehicular i comuna de la nostra societat, i en l'element d'integració de les persones nouvingudes.

Atesa la consolidació que després de deu anys està assolint la iniciativa cívica del Correllengua gràcies al suport d'ajuntaments, consells comarcals, associacions i societat civil en general,

Atès el compromís amb la llengua catalana que sempre ha caracteritzat aquest municipi,

En conseqüència, els Grups Municipals abans esmentats proposen al Ple l'adopció dels següents:

A C O R D S:

1.- Donar suport al Correllengua 2007 com a instrument reivindicatiu de la societat a favor de la plena normalització de l'ús social de la llengua arreu dels territoris de parla catalana i a favor de la seva unitat.

2.- Donar suport a la necessitat d'un nou marc legislatiu per a la nostra llengua, que es concreti amb una nova llei de Política lingüística.

3.- Donar suport a les entitats i grups del municipi interessats en organitzar el Correllengua i aportar la infraestructura i l'ajuda necessària pel bon desenvolupament de les activitats programades, i fer una aportació econòmica general de 600 €.

4.- Fer pública aquesta iniciativa i estendre-la a tots els àmbits que siguin d'aquesta corporació.

5.- Fer una aportació econòmica general per a l'organització dels actes i el bon funcionament del Correllengua 2007.

6.- Fer arribar aquest acord a la seu nacional de la Coordinadora d'Associacions per la Llengua Catalana (CAL), al carrer Santa Perpètua, 15 baixos 08012 de Barcelona, i als organitzadors del pas del Correllengua pel municipi.

La Sra. Alcaldessa explica la proposta.

Es sotmet a votació, i **s'aprova** per 15 vots a favor (4 del PSC, 4 de CIU, 1 d'ERC, 4 d'ICV, 1 d'ICb i 1 d'EC-FIC,) i 2 abstencions (2 del PPC).

- 12. PRECS I PREGUNTES

Precs del grup municipal de EC-FIC

1) La Sra. Martinez demana al regidor de ERC més rigor i seriositat en la representació del càrrec que ostenta, ja que – diu - per una banda dóna suport a l'Alcaldia i a la figura del gerent i, d'altra, els critica a través de pamflets.

En aquests moments de la sessió s'absenta de la sala la Sra. Miquel.

Precs del grup municipal del PPC

1) La Sra. Navarrete prega a la Sra. Alcaldessa tornar a preveure en el Ple l'apartat d'informacions de la presidència, ja que diu que han trobat a faltar

que s'informés sobre l'incendi dels pneumàtics. Seguidament, considera que el regidor de Seguretat Ciutadana i l'Alcaldeessa s'haurien d'haver felicitat públicament, a través d'aquest Ple, a la policia local per la seva bona actuació.

El Sr. Albet diu que es va felicitar personalment no només a la policia local sinó també als bombers i a les Associacions de Defensa Forestal.

Precs del grup municipal de ICV

1) El Sr. Coch demana que es tanquin aquelles empreses que siguin il·legals ubicades a la clau 16; explica que ICV ho va denunciar a primers de l'any 2004 davant el Síndic de Greuges, que aquest va ordenar a l'Ajuntament el tancament de les mateixes i que l'Ajuntament no ha va fer per diversos interessos.

En aquests moment s'incorpora a la sessió la Sra. Miquel.

El Sr. Rodríguez demana a la Sra. Martínez rigor i seriositat ja que a la seva campanya electoral deia que ells parlarien de futur i no de passat, i que no ho compleix.

Preguntes del grup municipal de ICb

1. **Pregunta.** El Sr. Comas pregunta respecte al taller-escola Pizzicatto per la reunió que el govern va tenir amb els professors, pares i alumnes, i demana que s'expliqui el contingut i els acords d'aquesta reunió.

La Sra. Carrasco explica que es va fer una reunió, amb part del grup de govern, pares, alumnes i professors del taller de musica Pizzicatto. Diu que va començar el dilema quan Pizzicatto comença una activitat que no està regulada per l'Ajuntament; que estan impartint les classes dins d'un edifici municipal que no reuneix les condicions necessàries, i que es va dir que no es podien donar classes perquè era perillós. Afegeix que el problema va venir quan Pizzicatto va demanar un compromís de continuïtat de les classes i que això no s'ha pogut fer perquè no hi ha un espai per 120 alumnes. Continua dient que el compromís al que s'ha arribat es que s'intentarà localitzar un espai dintre de les escoles. Explica que el proper 26 de setembre es tornen a reunir i se'ls comunicarà les aules de que poden disposar, però que això no vol dir que puguin agafar

tots els alumnes. Continua indicant que l'ajuntament no tenia un contracte de serveis amb el taller de musica Pizzicatto; que un altra problema és que part dels professors són d'escoles i instituts i havia problemes d'incompatibilitat per a una possible contractació, per part de l'Ajuntament.

La Sra. Martínez demana un compromís per tal que aquest tema es solucioni a la major brevetat.

Preguntes del grup municipal EC-FIC

- 1. Pregunta.** Per què s'ha tret la taula de ping-pong que hi havia en el Parc Gaudí?, es tornarà a posar?
- 2. Pregunta.** En quina fase es troba el projecte del complex mixt hotel·ler i esportiu ?.
- 3. Pregunta.** Es farà alguna cosa per esbrinar qui ha estat l'autor de les pintades de darrera de l'església ? Quines mesures es duran a terme per què això no doni peu altres grups extremistes.?

Preguntes del grup municipal del PPC

- 1. Pregunta.** Per què a la Festa Major no s'han utilitzat equipaments municipals i en el seu lloc s'ha llogat una carpa, amb el cost que això suposa pel municipi?.
- 2. Pregunta.** Per què s'anul·la el contracte aprovat per la Junta de Govern del 10 de juliol, de lloguer d'una carpa per la Festa Major per import de 11.606 € i després s'adjudica a un altre empresa, per import de 12.000 €+IVA? Seguidament, diu no entendre que tinguin tanta poca cura amb els diners que estan manipulant o administrant, que és de tots.
- 3. Pregunta.** Quin és l'objectiu del contracte amb l'empresa *EIDOS*, *dinamització social* per fer un estudi sobre la realitat del teixit associatiu de Cubelles per un import de 7.267,40 €? No hi ha personal a l'Ajuntament que el pugui fer?
- 4. Pregunta.** La Diputació cobra per les defenses jurídiques o són gratuïtes.?

La Sra. Alcaldessa respon que les defenses jurídiques no tenen cap cost per l'Ajuntament..

La Sra. Cuadra diu que no li agrada com ha expressat la Sra. Navarrete, dient que s'ha "manipulat" els diners públics, ja que, indica que ella és molt curosa amb aquest tema. Seguidament, explica que quan va agafar la Regidoria de Festes volia donar-li a la Festa Major un nou aire, intentar que els actes es celebrin el centre del poble i no al poliesportiu, perquè aquest és un lloc més fred i no té una bona sonorització, i que la comissió de festes hi estava d'acord. Continua dient que es va decidir contractar la carpa, però que l'obra de teatre que es feia, "Pels pèls" tenia una escenografia molt alta i la primera carpa no reunia les condicions per fer-la, mentre que la segona carpa era a doble altura, i per això es va trencar el primer contracte amb la primera empresa i es va signar amb l'altra.

La Sra. Navarrete aclareix que volia dir que "administra" diners públics.

Seguidament, per petició de la Sra. Navarrete es fa constar de forma literal la intervenció del Sr. Grau: *"Amb aquest to en aquests últims Plens el Partit Popular vol escenificar aquí, traslladant un escenari que no és propi de l'àmbit local, jo no hi entraré, penso que vostè és suficientment curosa com per entendre que aquest govern, i aquests regidors i regidores tenen respecte per vostè, pel seu partit, i pels ciutadans que vostè representa i jo li demano el mateix."*

La Sra. Navarrete pregunta al Sr. Grau si s'ha sentit agredit, i diu que li estava llegint l'acta de govern.

El Sr. Grau segueix i, literalment, diu: *"perquè consta a les actes de govern, que com vostè sap, per iniciativa d'aquest regidor, a la legislatura anterior es publiquen a l'Ajuntament Informa, per voluntat també d'aquest govern, no és el que em molesta que es difongui perquè són públiques; el que el molesta es, que si vostè té alguna sospita de prevaricació, de comissió d'algun delictes d'algun regidor o regidora d'aquest Ajuntament jo li prego si us plau.."*

La Sra. Navarrete contesta al Sr. Grau i diu que ella no ha dit en cap moment aquestes paraules.

El Sr. Grau segueix dient literalment: *"em sembla que acusacions reiterades de manipular, utilitzar el llenguatge de manera poc curosa, jo*

penso, amb les responsabilitats de tots plegats penso que no es correcta i li dic podem prendre els regidors i regidores d'aquest govern, i el seu partit a estat 8 anys en el govern d'aquest municipi, tots els regidors i regidores li hem expressat sempre el nostre màxim respecte, jo com a representant del govern li demano, ens podem equivocar i em pot jutjar políticament, però no posi en dubte la legalitat de les decisions d'aquest Ajuntament i que venen avalades per la secretària d'aquesta Corporació i per la interventora d'aquesta Corporació. És l'únic prec que modestament que li faig."

Seguidament, el Sr. Grau contesta a la Sra. Navarrete respecte al estudi sobre el teixit associatiu, indicant que en un poble que supera les 70 entitats cal tenir un estudi acurat per conèixer les seves demandes i regular la gestió de les subvencions. Afegeix que sí que hi han tècnics a l'Ajuntament que poden fer aquest estudi, però que estan ocupats en altres prioritats, i que dels 7.200 € que costa l'estudi, 6.000 € provenen d'una subvenció de la Generalitat de Catalunya, i conclou indicant que això és un exemple de bona gestió.

Preguntes del grup municipal de ICV

- 1. Pregunta.** Es tenen dades de quin és el tant per cent de recaptació en executiva efectuada pel Sr. Molina?.
- 2. Pregunta.** Poden demostrar que els padrons que hi ha dels temes que recapta el Sr. Molina són correctes per poder recaptar tots els impostos.
- 3. Pregunta.** A què és deguda la deixadesa de les zones verdes que abans portava l'empresa TEGAR? És a causa del canvi d'empresa.
- 4. Pregunta.** Per què no estava present una representació de Cubelles en els seminaris d'urbanisme realitzats a Sitges, on es plantejava el creixement en la comarca del Garraf i on es feien propostes de creixement per part dels diferents alcaldes dels ajuntaments de la comarca ?.
- 5. Pregunta.** Com pensa afrontar el govern el tema de la Central Tèrmica de Cubelles.?
- 6. Pregunta.** Com pensa actuar aquest govern en el tema de la ocupació de les empreses clandestines dintre i fora de la clau 16 ?.

7. Pregunta. Pensa demanar el govern responsabilitats polítiques i administratives pel no compliment dels acords de la junta de govern de data 11/04/06 referent a l'aprovació, si s'escau, de la incoació de procediment sancionador i de protecció de la legalitat urbanística.?

8. Pregunta. Quan pensa començar a treballar el govern per posar el dia el conveni dels treballadors.?

La Sra. Alcaldessa diu que es farà abans de que acabi l'any.

9. Pregunta. Coneix la Sra. Alcaldessa, com a responsable del departament de Recursos Humans, que s'han contractat uns cursos amb el centre de formació Mecabit la realització d'uns cursos d'informàtica dirigits als treballadors de l'Ajuntament, i que aquest centre està portat pel marit de la regidoria de Convergència i Unió, Sra. Noemí Cuadra? Existeix incompatibilitats amb aquesta contractació. ?

L'Alcaldessa respon al Sr. Coch que sí sap que és el marit de la regidoria de CIU, Sra. Noemí Cuadra i que no hi ha cap tipus de incompatibilitat.

El Sr. Coch demana la resposta per escrit.

10. Pregunta. S'ha contractat a *** com auxiliar de gestió, que és familiar de la regidoria del PSC, Sra. Prudencia Carrasco Madrid, pregunta quina compatibilitat hi ha entre la regidoria i la treballadora. Seguidament, diu que *** ha rebut una gratificació i volen saber quina és la quantitat que ha rebut i per què es gratifica.

11. Pregunta. En el tema de la plaga de les palmeres, del morrut roig, es pensa fer prevenció.?

En aquests moments es fa el lliurament de les respostes del Ple del 16 de juliol de 2007.

Respostes a les preguntes formulades pel grup municipal del PPC en el ple ordinari del 16 de juliol de 2007

1. Pregunta. La Sra. Navarrete pregunta al Sr. Rodríguez pel pis que algú havia donat d'herència a l'Ajuntament.

El Sr. Rodríguez explica que el procediment de rebuda de l'herència està seguint el seu curs, i quan s'hagin acabat els tràmits es presentarà la proposta.

**Respostes a les preguntes formulades pel grup municipal d'ICV
en el ple ordinari del 16 de juliol de 2007**

1. Pregunta. El Sr. Coch pregunta quins són els problemes reals que hi ha hagut aquests últims mesos a la depuradora? Quines són les mesures de millora proposades per l'empresa?

Durant aquests últims mesos no hi ha hagut problemes a la depuradora. Les mesures de millora proposades i dutes a terme per l'empresa són les següents:

- Actuacions per pal·liar problemes d'olors a la depuradora:

Els problemes d'olors generats a la depuradora tenen el seu origen en les emissions de sulfhídric, les actuacions més rellevants adoptades per evitar aquestes emissions s'han portat a terme tant en la seva vessant preventiva com en la correctiva.

ACTUACIÓ PREVENTIVA (processos que prevenen la formació de sulfhídric)

1- Ampliació de període de dosificació de nitrat càlcic (NUTRIOX) a les estacions de bombament.

Principi d'actuació del nitrat càlcic:

Els bacteris presents a l'aigua residual empren el nitrat com agent oxidant, del qual n'obtenen un rendiment energètic per realitzar la descomposició de la matèria orgànica i, d'aquesta manera, inhibir l'aparició dels bacteris sulfato-reductors, generadors del sulfhídric.

Efectes de la dosificació:

Per tant l'aplicació de nitrat càlcic aconsegueix que quan l'aigua residual, procedent de les estacions de bombament on dosifiquem, arriba a l'EDAR, no s'alliberi sulfhídric degut a que aquest no s'ha format. Així les sales de la depuradora es mantenen amb atmosferes amb baixes concentracions de sulfhídric i d'aquesta manera les torres de rentat químic (encarregades de la procés correctiu en l'eliminació de sulfhídric)

han de tractar un aire menys contaminat i, per tant, augmenten la seva eficàcia.

Actuació per l'estiu 2006:

Des de l'estiu de 2004 s'ha estat dosificant aquest producte a les estacions de bombament de Principal Cubelles i Tortosa. La dosificació s'ha estat realitzant durant l'agost i durant les vacances de Setmana Santa aconseguint uns resultats molt positius. Enguany, a part de l'aplicació realitzada durant la Setmana Santa, s'ha iniciat l'aplicació estival en data 21 de juny i es pretén finalitzar l'aplicació a mitjans del mes de setembre.

2-Altres

D'altra banda l'assistència tècnica de l'Agència Catalana de l'Aigua està portant a terme un estudi intensiu i experimental per tal d'estudiar tots els punts de generació de sulfhídric a la depuradora i establir les adequacions necessàries per reduir-ne la generació.

ACTUACIÓ CORRECTIVA (processos que eliminen el sulfhídric format)

Les actuacions 1 i 2 que s'expliquen a continuació es preveu que finalitzin abans de l'1 d'agost.

1- Implantació d'un nou sistema de desodorització pel sulfhídric generat a la línia de fangs

Antecedents:

Actualment tots els processos de depuració que es realitzen en edifici tancat (pretractament, dessorratge-desgreixatge, decantació primària i deshidratació de fangs) estan dotats d'un sistema d'aspiració ambiental de l'aire i conducció d'aquest a unes torres de rentat químic on és depurat abans de ser emès a l'exterior.

L'aire extret de la sala de deshidratació de fangs i de l'espessidor així com l'extret de la sala de pretractament són depurats en unes torres compartides.

Després de la millora realitzada a la sala de deshidratació en que es va substituir l'aspiració ambiental de l'aire per una de localitzada (just a les

zones on es produïa l'alliberació de sulfhídric) per evitar les altes concentracions de sulfhídric a la sala, es va aconseguir que tot el sulfhídric alliberat en aquesta sala fos extret mantenint la sala a 0 ppm d'aquest gas, però per contra la major extracció d'àcid sulfhídric, va comportar que el sistema de desodorització es sobrecarregués, no podent depurar correctament l'aire i donant valors de sulfhídric a la sortida de l'aire tractat.

Estudis previs i alternatives:

Pels motius exposats en l'anterior apartat es va creure necessari la dotació d'un sistema addicional de rentat de gasos per a la sala de deshidratació, independent de l'actualment compartit amb el procés de pretractament, per tal d'ajustar la capacitat de tractament de gasos a la realment requerida.

Van estudiar-se diverses alternatives per a la depuració d'aquests gasos: filtres biològics, torres de carbó actiu i torres de rentat químic. Finalment l'alternativa que es va creure més adequada va ser la de torres de rentat químic.

Actuació:

Finalment s'ha optat per instal·lar al costat dels espessidors 2 columnes de rentat químic per a depurar el gas extret de la sitja de fangs, dels espessidors, de les arquetes de retorns i de la sala de deshidratació, i les torres que tractaven fins ara aquests gasos estaran únicament destinats a tractar els gasos generats a la sala de pretractament.

Afectacions d'olors durant la instal·lació del nou sistema:

La instal·lació del nou sistema (torres i col·lectors d'aspiració) no tindrà cap mena d'afectació a les olors generades actualment per la depuradora degut a que mentre s'instal·len els nous equips l'aire continuarà depurant-se com fins ara amb les torres de rentat químic compartides amb l'aire extret de la sala de pretractament.

Mesures contemplades:

D'altra banda, una cosa important a tenir en compte, és que els col·lectors existents que transporten el gas extret de la sala de deshidratació i espessidors a les torres antigues, no es desmuntaran i es

connectaran mitjançant una vàlvula papallona als nous col·lectors d'aspiració.

D'aquesta manera, es disposa d'una doble possibilitat de tractament de gasos, podent en cas d'avaría de les noves torres, tancar la vàlvula papallona en direcció a les noves torres i obrir-la en direcció a les torres de pretractament assegurant sempre una depuració d'aquest gas.

2- Substitució d'extracció ambiental de l'aire de la sala de pretractament per una de localitzada (just a les zones on s'allibera el sulfhídric).

Antecedents:

L'any 2004 es va portar a terme l'extracció localitzada a la sala de deshidratació per tal d'aspirar el sulfhídric just als llocs on se'n produïa l'alliberació.

D'aquesta manera es va aconseguir aspirar tot el sulfhídric alliberat a la sala i mantenir aquesta a 0 ppm evitant d'aquesta manera que els treballadors treballessin en atmosferes perilloses i evitant paral·lelament haver de tenir les portes de la sala oberta (fugida de gasos a l'exterior sense depurar) per tal de mantenir un ambient de treball lliure de riscos.

Actuació:

La sala de pretractament està dotada, tal i com ho estava anteriorment la sala de deshidratació, única i exclusivament d'extracció d'aire ambiental. L'actuació a realitzar consisteix en localitzar l'extracció al punt d'alliberació, concretament al salt de l'entrada d'aigua, i alhora substituir els trànex actuals per uns de cecs (actuació ja realitzada) per tal que l'aire amb alta concentració de gas no s'emeti a la sala i sigui absorbit per l'extracció forçada localitzada.

Afectacions d'olors durant la instal·lació del nou sistema:

La modificació dels col·lectors d'aspiració (per localitzar-ne l'extracció) serà la darrera actuació en portar-se a terme. Quan s'iniciïn aquests treballs tots els gasos generats per la línia de fangs (són la major part de la totalitat de gasos generats a l'EDAR) s'estaran tractant correctament amb les noves torres.

Tot i això durant la instal·lació dels nous col·lectors s'augmentarà la dosi de NUTRIOX a les estacions de bombament aconseguint que la sala de

pretractament durant la instal·lació dels col·lectors d'aspiració es mantingui a 0 ppm.

2. Pregunta. El Sr. Coch comenta que les aigües depurades serveixen per la rega d'espais verds i de neteja de carrers i que no s'hauria de fer amb aspersor, sinó és amb camions cisternes.
Entenem que es tracta d'un prec i no d'una pregunta.

3. Pregunta. El Sr. Coch diu que abans de les eleccions, el govern en funcions va fer una sèrie d'accions, i pregunta pel cost econòmic de la neteja de les podes existents al bosc de darrera de La Gaviota, i quina empresa ho ha netejat.

Els abocaments de poda al bosc de darrera de la Gaviota van ser realitzades il·legalment per part de l'infractor/s en un terreny de propietat privada, per la qual cosa des dels Serveis Tècnics es va posar en coneixement tant de la Policia Local com de SEPRONA. A partir d'aquest moment es va procedir de la següent forma:

- *Es realitzen una sèrie d'inspeccions periòdiques del lloc d'abocament a diferents hores del dia i una sèrie d'investigacions per tal de descobrir a l'infractor/s.*
- *Després de mesos de vigilància de la zona el dia 20 de maig de 2007, a les 05.30 hores, un agent de la Policia Local de Cubelles observa a la zona un camió carregat de poda, la qual cosa comunica a la base de la Policia Local que identifica al conductor.*
- *El Cap de la Policia Local posa en coneixement de SEPRONA els fets i les dades del conductor del camió i del vehicle. SEPRONA continua amb la investigació per tal de determinar si la persona identificada és la responsable de l'abocador incontrolat.*
- *El dia 21 de maig de 2007 agents de SEPRONA localitzen i es posen en contacte amb el presumpte infractor el qual manifesta, entre d'altres coses, que es dedica al manteniment de jardins. El presumpte infractor no té cap document que justifiqui la correcta gestió dels residus generats per la seva activitat.*
- *Finalment el presumpte infractor assumeix el cost de la contractació d'una empresa per realitzar la retirada de la totalitat dels abocaments de poda que ens ocupen, juntament amb restes de residus de la construcció i mobles, que es va iniciar durant el matí del 7 de juny de 2007. Mostra factura del cost dels treballs que ascendeix a 4.600 €.*
- *El dia 8 de juny de 2007 els agents de SEPRONA comproven que la zona ha quedat totalment neta. El mateix dia comproven els albarans*

presentats per l'empresa que ha realitzat els treballs, que evidencien que s'han retirat 7 contenidors amb un total de 24,9 tones de residus.

4. Pregunta. Quin cost va tenir l'asfaltat de l'entrada de Mas Trader? Quina empresa ho ha fet? I a quin número de partida es va carregar?
El cost de l'asfaltat de l'entrada de Mas Trader és de 18.000 €. L'empresa contractada ha estat RED DE OBRAS Y ASFALTADOS, S.L. i el número de partida és el 0443222726.

5. Pregunta. El Sr. Coch diu que hi ha expedients sancionadors pendents de solucionar, i pregunta, quin és l'import pendent de cobrament d'aquests expedients sancionadors i quines són les tipologies o requeriments d'aquests expedients.

Per tal de respondre correctament aquesta pregunta es prega especificar quin tipus d'expedients sancionadors, si fan referència a alguna ordenança o són de trànsit o bé d'activitats o bé d'infraccions urbanístiques.

6. Pregunta. En quina data es va fer l'aprovació inicial de la catalogació de la preservació del patrimoni cultural i arquitectònic de Cubelles, i en quina data es va fer la definitiva.

L'aprovació inicial del Pla Especial i catàleg del patrimoni històric de Cubelles va ser en la Comissió de Govern de la sessió de data 9 de juny de 1999. El Ple municipal de l'Ajuntament de Cubelles en sessió extraordinària de data 31 de desembre de 2003 va aprovar el text refós del catàleg i Pla especial de protecció del Patrimoni Històric, Arquitectònic i Ambiental de Cubelles.

7. Pregunta. El Sr. Coch comenta que es va presentar una instància el 13.02.07 que reclamaven la neteja del sector de darrera del cementiri, on ara es farà el Cap, ja que hi havia rates, erugues, etc...i allà al voltant hi ha habitatges, i que en el dia d'avui no hi ha resposta.

Encara que és cert que l'esmentada instància no es va respondre per escrit, posteriorment a la seva entrada es va realitzar un tractament contra les erugues dels pins de la zona i es va fer una desbrossada i una neteja de la franja de l'esmentat sector en contacte amb la vorera i els habitatges més propers.

8. Pregunta. El Sr. Coch pregunta si les grans companyies, com Endesa, Gas Natural, Telefònica i Sorea, no necessiten permís d'obres quan fan les seves obres a Cubelles.

Endesa, Gas Natural i Telefònica necessiten permís d'obres i se'ls hi concedeix per poder executar-la.

Sorea és empresa concessionària d'un servei municipal, i per tant, no cal que sol.liciti permís d'obres però sí autorització municipal.

9. Pregunta. Quin és el nom del nou gerent d'aquest Ajuntament?

No havent-hi més assumptes a tractar, l'Alcaldessa-Presidenta aixeca la sessió quan són les 22:35 hores.