

ACTA DE LA SESSIÓ DEL PLE DE LA CORPORACIÓ

Identificació de la sessió

Número: 14/2010

Dia: 20 de desembre de 2010

Horari: de 20,05 a 00,35

Lloc: Saló de Sessions de la Casa Consistorial de Manresa

Caràcter: ordinari

Assistents

President

Josep Camprubí Duocastella

Tinents i tinentes d'alcalde

Ignasi Perramon Carrió

Núria Sensat Borràs

Àngels Mas Pintó

José Luis Irujo Fatuarte

Aida Guillaumet Cornet

Joan Vinyes Sabata

Alain Jordà Pempelonne

Regidors i regidores

Sònia Díaz Casado

José Luis Buenache Catalán

Josep Maria Sala Rovira

Maria Rosa Riera Montserrat

Alexis Serra Rovira

Imma Torra Bitlloch

Maria Mercè Rosich Vilaró

Miquel Davins Pey

Josep Maria Subirana Casas

Moisès Fargas Santaulària

Alba Alsina Serra

Xavier Rubio Cano

Xavier Javaloyes Vilalta

Domingo Beltran Arnaldos

Adam Majó Garriga

Albert Pericas Riu

Secretari

José Luis González Leal

Interventor

Josep Trullàs Flotats

Absents

Regidora

Mar Canet Torra

Ordre del dia

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 13, que correspon a la sessió plenària del dia 15 de novembre de 2010.

2. QÜESTIONS DE PRESIDÈNCIA

2.1 Donar compte de la Resolució de l'alcalde, núm. 9159, de 10 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 23/2010, dins el Pressupost municipal vigent.

2.2 Donar compte de la Resolució de l'alcalde, núm. 9410, de 16 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 25/2010, dins el Pressupost municipal vigent.

2.3 Donar compte de la Resolució de l'alcalde, núm. 9757, de 22 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 26/2010, dins el Pressupost municipal vigent.

2.4 Donar compte de la Resolució de l'alcalde, núm. 9756, de 26 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 27/2010, dins el Pressupost municipal vigent.

2.5 Donar compte de la Resolució de l'alcalde, núm. 10030, d'1 de desembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 28/2010, dins el Pressupost municipal vigent.

2.6 Donar compte de la Resolució de l'alcalde, núm. 10146, de 13 de desembre de 2010, sobre incoació d'expedient per a la concessió de la Medalla de la Ciutat al Mèrit Cultural a l'entitat Esbart Manresà de Dansaires.

2.7 Donar compte de la Resolució de l'alcalde, núm. 10147, de 13 de desembre de 2010, sobre incoació d'expedient per a la concessió de la Medalla de la Ciutat a l'Hospital de Sant Andreu.

3. ALCALDIA PRESIDÈNCIA

- 3.1 Dictamen sobre aprovació, si escau, del Pla d'autoprotecció de l'edifici Pavelló Municipal Nou Congost.
- 3.2 Dictamen sobre aprovació, si escau, del Pla Municipal de Prevenció d'Incendis Forestals de Manresa.
- 3.3 Dictamen sobre aprovació, si escau, dels convenis de col·laboració entre l'Ajuntament de Manresa i els Ajuntaments de: Sant Mateu de Bages, El Pont de Vilomara i Rocafort, Castellnou de Bages, Sant Joan de Vilatorrada, Navarcles i Sant Martí de Torroella, pels quals es determina la societat municipal Aigües de Manresa, S.A, com a mitjà propi i servei tècnic d'aquests municipis.
- 3.4 Dictamen sobre aprovació, si escau, del nomenament de representants municipals en el Patronat de la "Fundació Aigües de Manresa – Junta de la Sèquia".
- 3.5 Dictamen sobre aprovació, si escau, de la designació de representant de l'Ajuntament de Manresa al Patronat i al Comitè Executiu de la fundació "Althaia, Xarxa Assistencial de Manresa, Fundació Privada".
- 3.6 Dictamen sobre aprovació, si escau, de la resolució del recurs de reposició interposat contra l'aprovació definitiva del Reglament del Mercat Puigmercadal, i de correcció d'errada material.
- 3.7 Dictamen sobre aprovació, si escau, de la concessió del títol de manresa il·lustre a la persona d'Ignasi Oms i Ponsa.

4. ÀREA DE GOVERNACIÓ I ECONOMIA

4.1 REGIDORIA DELEGADA D'HISENDA

- 4.1.1 Dictamen sobre aprovació inicial, si escau, del Pressupost General de l'Ajuntament de Manresa per a l'exercici 2011.
- 4.1.2 Dictamen sobre aprovació, si escau, de la declaració de la no disponibilitat de crèdit de determinades aplicacions pressupostàries, per un import de 2.000.000 €.
- 4.1.3 Dictamen sobre aprovació, si escau, de la relació de baixes de drets reconeguts i obligacions reconegudes, per import de 427.391,83 € i 539.172,31 €, respectivament.
- 4.1.4 Dictamen sobre aprovació provisional, si escau, de les modificacions de determinats articles de les ordenances fiscals reguladores de la taxa per la prestació del servei d'aigua potable i de la taxa per la prestació del servei de clavegueram.
- 4.1.5 Dictamen sobre aprovació, si escau, de la resolució del recurs interposat contra la quota assignada per les contribucions especials de l'obra de la finca situada

al carrer del Puigmercadal, 8, derivades de l'execució del Projecte de Millora de la Urbanització Pl. del Carme i Passatge dels Amics, àmbit 1.

- 4.1.6 Dictamen sobre aprovació, si escau, de l'establiment de la tarifa del preu públic per a la venda del llibre "El patrimoni festiu de Manresa. Els pastorets".

4.2 REGIDORIA DELEGADA DE GOVERNACIÓ

- 4.2.1 Dictamen sobre aprovació, si escau, de la plantilla de personal de l'Ajuntament de Manresa per a l'any 2011.
- 4.2.2 Dictamen sobre aprovació, si escau, de la revisió anual del Padró municipal d'habitants de Manresa, amb referència a 1 de gener de 2010.

4.3 REGIDORIA DELEGADA DE SEGURETAT CIUTADANA

- 4.3.1 Dictamen sobre aprovació inicial, si escau, de les rectificacions dels errors apreciats en l'Ordenança de Circulació i Mobilitat, aprovada pel Ple de la Corporació el 19 de juliol de 2010.

5. ÀREA DE SERVEIS DEL TERRITORI

5.1 REGIDORIA DELEGADA D'URBANISME

- 5.1.1 Dictamen sobre aprovació provisional, si escau, de la modificació puntual del Pla General. Centre de Tractament de Residus de Bufalvent.
- 5.1.2 Prèvia ratificació de la seva inclusió a l'ordre del dia: Proposta per a l'aprovació provisional, si escau, del Pla Especial Urbanístic Parc Ambiental de Bufalvent.

5.2 REGIDORIA DELEGADA DE MEDI AMBIENT, RESIDUS, PARCS I JARDINS

- 5.2.1 Dictamen sobre ratificació, si escau, de l'acord adoptat per la Junta de Govern Local en sessió del dia 29 de novembre de 2010, sobre desestimació del recurs especial interposat contra l'anunci de licitació del contracte de concessió administrativa que consisteix en la gestió del servei públic de recollida de residus sòlids urbans i neteja urbana del municipi de Manresa.

5.3 REGIDORIA DELEGADA DE VIA PÚBLICA, SERVEIS URBANS I MOBILITAT

- 5.3.1 Dictamen sobre aprovació inicial, si escau, de la modificació de l'Ordenança municipal reguladora de la publicitat.

6. ÀREA DE SERVEIS A LES PERSONES

6.1 REGIDORIA DELEGADA D'EDUCACIÓ

- 6.1.1 Dictamen sobre aprovació inicial, si escau, del Reglament regulador del servei de llars d'infants o escoles bressol i atenció a la petita infància del municipi de Manresa.

6.2 REGIDORIA DELEGADA DE SALUT

- 6.2.1 Dictamen sobre aprovació, si escau, de l'adjudicació del contracte de cessió gratuïta d'un dret de superfície sobre una finca de propietat municipal ubicada a la Parada, amb destinació a la construcció d'un complex assistencial per a persones amb dependència, a favor de la Fundació Sociosanitària de Manresa, Fundació Privada.

7. ÀREA DE DRETS DE CIUTADANIA I PROGRAMES TRANSVERSALS

- 7.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament de subvencions del Servei de Drets de Ciutadania de l'Ajuntament de Manresa per a l'any 2011.

8. PROPOSICIONS

- 8.1 Proposició dels Grups Municipals d'ERC, ICV-EUiA, PSC, CUP i PxC, sobre la protecció de l'Anella Verda de Manresa.
- 8.2 Proposició del Grup Municipal de la CUP a favor d'ordenar l'estacionament al barri antic de la ciutat.
- 8.3 Proposició del Grup Municipal de la CUP per a la devolució del cànon digital.

9. ASSUMPTES SOBREVINGUTS

- 9.1 Dictamen sobre l'aprovació inicial, si escau, de les Bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Serveis a les Persones de l'Ajuntament de Manresa per a l'any 2011.
- 9.2 Proposta sobre l'aprovació, si escau, de la Minuta de Conveni de col.laboració a subscriure entre ADIGSA i l'Ajuntament de Manresa, en relació a la millota de l'accessibilitat puntual al barri de la Font dels Capellans.
- 9.3 Proposta sobre l'estimació i la desestimació, si escau, d'al.legacions presentades contra l'aprovació provisional de determinades ordenances, i aprovació definitiva de la modificació de les ordenances fiscals per a l'exercici 2011.
- 9.4 Proposta d'autorització, si escau, d'una despesa plurianual a favor del Consorci CISES per a la construcció d'un equipament destinat a Llar d'Infants.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

10. Donar compte de les resolucions dictades per l'alcalde i els regidors/es delegats/des des de l'anterior donació de compte al ple municipal.
11. Donar compte de les actes de la Junta de Govern Local núm. 37, 38, 39 i 40, que corresponen als dies 8, 15, 22 i 29 de novembre de 2010, respectivament.

12. **PRECS I PREGUNTES**

Desenvolupament de la sessió

El president obre la sessió a l'hora indicada, comprova el quòrum d'assistència necessari per iniciar la sessió i es passen a debatre els assumptes següents:

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 13, que correspon a la sessió plenària del dia 15 de novembre de 2010.

Se sotmet a la consideració dels membres de la Corporació l'aprovació de l'acta de la sessió ordinària núm. 13, del dia 15 de novembre de 2010, que s'ha entregat als regidors i regidores, juntament amb la convocatòria, i l'alcalde pregunta si hi ha alguna observació a formular respecte al seu contingut.

En no formular-se'n cap, el Ple aprova aquesta acta, per unanimitat dels 24 membres presents.

2. QÜESTIONS DE PRESIDÈNCIA

2.1 Donar compte de la Resolució de l'alcalde, núm. 9159, de 10 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 23/2010, dins el Pressupost municipal vigent.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 23/2010, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències de crèdit, a l'empara del que disposen l'article 179 i 181 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è.i 8è. de les Bases d'Execució del Pressupost per a l'exercici de 2010, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 , en relació amb el 169, 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, serà immediatament executiu.

TERCER.- De la present Resolució, se'n donarà compte al Ple de la Corporació en la primera sessió que es celebri."

Ajuntament de Manresa

Data obtenció 16/11/2010 11:22:24

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T23/2010** Data: **10/11/2010** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 23/2010
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/11/2010**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	2300 151 Area de serveis a les Persones.-Gratificacions	2010 2 INVER 49		040 + TRANSFERENCIES DE CRÈDIT POSITIVES			600,00	Crèdit insuficient E23/2010
G	2410 63200 Estructura General.-Edificis i altres construccions		040 + TRANSFERENCIES DE CRÈDIT POSITIVES			20.693,37	Crèdit insuficient E23/2010	
G	2300 230 Area de serveis a les Persones.-Dietes		041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-600,00	Per augmentar aplic. 2300.151 E23/2010	
G	24112 143 Acollim - Altre personal		041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-6.677,59	Per augmentar aplic. 2410.63200 E23/2010	
G	24112 16000 Acollim.-Seguretat Social. Personal Laboral		041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-2.500,78	Idem E23/2010	
G	2419 143 Foment de l'Economia Social - Altre personal		041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-8.370,16	Idem E23/2010	
G	2419 16000 Foment de l'Economia Social.-Seguretat Social. Personal Labo		041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-3.144,84	Idem E23/2010	
G	4220 202 Empresa i Innovació. Estructura general.-Edificis i altres c		060 + CRÈDITS GENERATS PER INGRESSOS	3		8.085,00	Augment per majors ingressos E23/2010	
G	4221 226 Emprenedoria i creació d'empreses.-Despeses diverses		060 + CRÈDITS GENERATS PER INGRESSOS	3		5.904,00	Augment per majors ingressos E23/2010	
G	4224 226 Sistema d'indicadors i coneix realitat econòmica.-Despeses d		060 + CRÈDITS GENERATS PER INGRESSOS	3		15.140,00	Augment per majors ingressos E23/2010	
				Ròssec:			29.129,00	

Ajuntament de Manresa

Data obtenció 16/11/2010 11:22:24

Pàg. 2

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T23/2010** Data: **10/11/2010** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 23/2010
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/11/2010**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
I	45020 Programa Inicia			020 + AUGMENT DE LES PREVISIONS INICIALS D'INGRESSOS		29.129,00		Majors ingressos. Per augmentar diverses aplic. E23/2010
				Suma Total.		29.129,00	29.129,00	

2.2 Donar compte de la Resolució de l'alcalde, núm. 9410, de 16 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 25/2010, dins el Pressupost municipal vigent.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 25/2010, dins el Pressupost municipal vigent, mitjançant transferències de crèdit, a l'empara del que disposen l'article 179 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. de les Bases d'Execució del Pressupost per a l'exercici de 2010, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179, en relació amb el 169, 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, serà immediatament executiu.

TERCER.- De la present Resolució, se'n donarà compte al Ple de la Corporació en la primera sessió que es celebri.”

Ajuntament de Manresa

Data obtenció 22/11/2010 09:13:00
Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T25/2010 Data: 16/11/2010 Grup apunts:
Text explicatiu: Expedient modificació de crèdits 25/2010
Situació expedient: Comptabilitzat Data comptabilització: 16/11/2010

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	2355 221 Programa de Promoció de la Dona.-Subministraments			040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			2.743,00	Crèdit insuficient E25/2010
G	3211 212 Centres d'educació infantil i primària.-Edificis i altres co			040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			40,92	Crèdit insuficient E25/2010
G	3220 212 Conservatori Municipal de Música.-Edificis i altres construc			040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			34,81	Crèdit insuficient E25/2010
G	2350 221 Estructura General DCI - Subministraments			041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-2.743,00	Per augmentar aplic. 2355.221 E25/2010
G	3211 226 Centres d'educació infantil i primària.-Despeses diverses			041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-40,92	Per augmentar aplic. 3211.212 E25/2010
G	3220 226 Conservatori Municipal de Música.-Despeses diverses			041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-34,81	Per augmentar aplic. 3220.212 E25/2010
				Suma Total.....				

2.3 Donar compte de la Resolució de l'alcalde, núm. 9757, de 22 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 26/2010, dins el Pressupost municipal vigent.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 26/2010, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències de crèdit, a l'empara del que disposen l'article 179 i 181 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è.i 8è. de les Bases d'Execució del Pressupost per a l'exercici de 2010, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 , en relació amb el 169, 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, serà immediatament executiu.

TERCER.- De la present Resolució, se'n donarà compte al Ple de la Corporació en la primera sessió que es celebri.”

Ajuntament de Manresa

Data obtenció 21/12/2010 11:03:53
Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T26/2010 Data: 22/11/2010 Grup apunts:
Text explicatiu: Expedient modificació de crèdits exp. 26/2010
Situació expedient: **Comptabilitzat** Data comptabilització: 22/11/2010

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	2311 22106 Ajuts econòmics - Productes farmacèutics i material sanitària	2010 2 INVER 36		040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			567,00	Crèdit insuficient E26/2010
G	3221 625 Escola d'art.-Mobiliari i estris			040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			500,00	Crèdit insuficient E26/2010
G	2312 226 Emergències socials.-Despeses diverses	2010 2 INVER 50		041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-567,00	Per augmentar aplic. 2311.22106 E26/2010
G	3221 221 Escola d'art.-Subministraments			041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-500,00	Per augmentar aplic. 3221.625 E26/21010
G	3360 63200 Arqueologia i Protecció del Patrimoni.-Edificis i altres con	2010 2 INVER 50	S0811001G	060 + CRÈDITS GENERATS PER INGRESSOS	3		36.112,54	Augmentada per majors ingressos E26/2010
I	75080 Altres transf. de capital de la GENCAT	2010 2 INVER 50		020 + AUGMENT DE LES PREVISIONS INICIALS D'INGRESSOS		36.112,54		Per augmentar aplic. 3360.63200 E26/2010
Suma Total.						36.112,54	36.112,54	

2.4 Donar compte de la Resolució de l'alcalde, núm. 9756, de 26 de novembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 27/2010, dins el Pressupost municipal vigent.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 27/2010, dins el Pressupost municipal vigent, mitjançant transferències de crèdit, a l'empara del que disposen l'article 179 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. de les Bases d'Execució del Pressupost per a l'exercici de 2010, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 , en relació amb el 169, 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, serà immediatament executiu.

TERCER.- De la present Resolució, se'n donarà compte al Ple de la Corporació en la primera sessió que es celebri.”

Ajuntament de Manresa

Data obtenció 21/12/2010 11:05:24
Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T27/2010** Data: **26/10/2010** Grup apunts:
Text explicatiu: Expedient modificació de crèdits 27/2010
Situació expedient: **Comptabilitzat** Data comptabilització: **26/10/2010**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3420 213 Gestió del manteniment ordinari.-Maquinària, instal.lacions			040 + TRANSFERÈNCIES DE CRÈDIT POSITIVES			292,40	Crèdit insuficient E27/2010
G	3420 226 Gestió del manteniment ordinari.-Despeses diverses			041 - TRANSFERÈNCIES DE CRÈDIT NEGATIVES			-292,40	Per augmentar apic. 3420.213 E27/2010
				Suma Total.....				

2.5 Donar compte de la Resolució de l'alcalde, núm. 10030, d'1 de desembre de 2010, sobre aprovació de l'expedient de modificació de crèdits núm. 28/2010, dins el Pressupost municipal vigent.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“**PRIMER.-** Aprovar l'expedient de modificació de crèdits número 28/2010, dins el Pressupost municipal vigent, mitjançant transferències de crèdit, a l'empara del que disposen l'article 179 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. de les Bases d'Execució del Pressupost per a l'exercici de 2010, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 , en relació amb el 169, 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, serà immediatament executiu.

TERCER.- De la present Resolució, se'n donarà compte al Ple de la Corporació en la primera sessió que es celebri.”

Ajuntament de Manresa

Data obtenció 01/12/2010 11:50:16
Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T28/2010** Data: **01/12/2010** Grup apunts:
Text explicatiu: Expedient modificació de crèdits 28/2010
Situació expedient: **Comptabilitzat** Data comptabilització: **01/12/2010**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1300 22103 Estructura general de la seguretat.-Combustibles i carburant			040 + TRANSFERENCIES DE CRÈDIT POSITIVES			9.000,00	Crèdit insuficient E28/2010
G	1300 121 Estructura general de la seguretat.-Retribucions complementària			041 - TRANSFERENCIES DE CRÈDIT NEGATIVES			-9.000,00	Per augmentar aplic. 1300.22103 E28/2010
				Suma Total.				

2.6 Donar compte de la Resolució de l'alcalde, núm. 10146, de 13 de desembre de 2010, sobre incoació d'expedient per a la concessió de la Medalla de la Ciutat al Mèrit Cultural a l'entitat Esbart Manresà de Dansaires.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“1r. – Incoar expedient a l'empara del que s'estableix al Reglament d'Honors i Distincions, destinat a determinar els mèrits o circumstàncies que puguin aconsellar donar la **Medalla de la ciutat al Mèrit Cultural** a l'entitat **Esbart Manresà de Dansaires**, secció de l'Agrupació Cultural del Bages.

2n. – Nomenar com a Instructor de l'expedient al Sr. Ignasi Perramon Carrió, Tinent d'Alcalde Regidor Delegat de Cultura, Turisme i Immigració i com a Secretari del mateix al Sr. Serafí Vallecillos Zamora, Cap de Secció de Cultura.

3r. – Que es doni compte d'aquesta Resolució al Ple de l'Ajuntament, en la primera sessió que es celebri.”

2.7 Donar compte de la Resolució de l'alcalde, núm. 10147, de 13 de desembre de 2010, sobre incoació d'expedient per a la concessió de la Medalla de la Ciutat a l'Hospital de Sant Andreu.

El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:

“1r. – Incoar expedient a l'empara del que s'estableix al Reglament d'Honors i Distincions, destinat a determinar els mèrits o circumstàncies que puguin aconsellar concedir la **Medalla de la Ciutat** a l'Hospital de Sant Andreu, institució integrada actualment dins la Fundació Sociosanitària de Manresa.

2n. – Nomenar com a Instructor de l'expedient al Sr. Ignasi Perramon Carrió, Tinent d'Alcalde Regidor Delegat de Cultura, Turisme i Immigració i com a Secretari del mateix al Sr. Serafí Vallecillos Zamora, Cap de Secció de Cultura.

3r. – Que es doni compte d'aquesta Resolució al Ple de l'Ajuntament, en la primera sessió que es celebri.”

L'alcalde proposa alterar l'ordre del dia en el sentit de tractar inicialment la proposició 8.1 en què hi ha una petició per a intervenir-hi.

8. PROPOSICIONS

8.1 Proposició dels Grups Municipals d'ERC, ICV-EUiA, PSC, CUP i PxC, sobre la protecció de l'Anella Verda de Manresa.

El secretari presenta la proposició dels Grups municipals d'ERC, ICV-EUiA, PSC, CUP i PxC, que es transcriu a continuació:

“Atesa la importància que per el benestar de la població tenen, la conservació i la integració dels espais lliures periurbans a la trama urbana de les ciutats.

Atès que el Pla Estratègic 2015, aprovat per unanimitat pel ple d'aquesta corporació el setembre del 2006 ja fixava com objectiu la creació d'una Anella Verda i Agrària a la ciutat de Manresa.

Atès que la crisi econòmica i de valors que pateix la societat ens fa replantejar la manera de consumir i el com i on gaudir de les nostres hores d'oci.

Atès que el coneixement i el gaudi dels valors naturals i identitaris més propers ens han de fer més rics, tot i ser més pobres.

Atès que volem viure en una ciutat que camina amb pas ferm cap a la sostenibilitat

Atès que al llarg del darrer any i mig una comissió ciutadana formada per diverses entitats i persones a nivell individual han estat treballant voluntàriament en la definició del concepte de l'Anella Verda, dotant-la de contingut, activitat i difonent-ne els seus valors

Atesa la demanda d'aquest col·lectiu de portar aquesta moció al ple,

Proposem:

- Demanar el compromís de tots els grups municipals de la corporació en la protecció, promoció i millora de l'Anella Verda, entesa com el conjunt d'espais lliures de la ciutat que pels seus valors socials, ambientals, paisatgístics i productius agraris s'han de protegir, connectar i potenciar.
- Ratificar el document annex de concepte d'Anella Verda proposat per la comissió de treball de l'Anella Verda.”

“El mes de maig de 2009, dins el cicle *Ciutat i Natura*, es va dur a terme la primera jornada dedicada a plantejar la necessitat de posar en valor el rodal de Manresa sota el concepte **d'Anella Verda de Manresa**, emmarcat en el desenvolupament dels compromisos establerts al *Pla estratègic Manresa 2015* i a semblança d'altres iniciatives endegades a diverses poblacions com Vitòria, Lleida, Girona, Tarragona, entre d'altres. A partir d'aquesta trobada inicial, s'ha creat un grup de treball ampli, amb representació d'una bona part del teixit social de la ciutat, que de forma conjunta i organitzats en comissions, treballa per donar forma a un projecte global **d'Anella Verda de Manresa**. S'han creat tres comissions de treball; la comissió d'**Itineraris**, amb l'objectiu principal de validar, definir i fer proposta de millora en relació als diferents itineraris i recorreguts que ja existeixen al rodal de Manresa, la comissió d'**Activitats**, encaminada a poder recollir i inventariar les accions o activitats que diferents entitats o grups ja desenvolupen en l'àmbit de l'Anella Verda, i aportar-ne de noves com a forma inicial de dotar-lo de contingut i assolir els objectius plantejats, i la comissió de **Concepte**, amb l'objectiu principal de definir i redactar els objectius globals i del perquè d'aquesta iniciativa.

Així, la comissió de **Concepte**, i procurant recollir les aportacions i inquietuds que s'han després de les trobades conjuntes, proposa el següent text com a forma **d'emmarcament i contextualització del sentit, del perquè i del com** per impulsar un treball conjunt de desenvolupament de **l'Anella Verda de Manresa**.

ANELLA VERDA DE MANRESA UNA REALITAT EXISTENT I UN PROJECTE QUE ES POT FER REALITAT.....

1 El rodal de Manresa

El **rodal de Manresa** és encara, avui dia, un **espai lliure i viu**, que concentra molts dels valors naturals, paisatgístics, culturals i socials propis del Pla de Bages. Manté encara avui, un paisatge de mosaic **agrícola i forestal identificatiu**, manté les traces de la **història** i del **treball humà** que li han donat forma al llarg dels temps, és un centre de **producció ramadera i agrícola**, tant d'horta com de secà, i ha esdevingut un espai de referència del **lleure** per a la ciutat, amb espais singulars d'un **alt valor paisatgístic i ambiental** i presents en l'imaginari col·lectiu de la ciutat –Collbaix, rieres de Rajadell i Guardiola, hortes del Poal i Viladordis, rius Cardener i Llobregat, Serra de Montlleó...-, amb **camins i senders** històrics, punts **fitats** dins el paisatge, **racons per descobrir**...

De la mateixa manera, el rodal de Manresa és i ha estat un **espai pressionat** per les traces del desenvolupament urbà: punt de pas **d'infraestructures viàries fraccionadores** del paisatge, espai per a la **implantació d'equipaments i d'activitats econòmiques** d'abast supramunicipal, lloc de referència per a **possibles implantacions sub-urbanes**, espai de **pas de serveis d'abastament**, etc...que sumat a la nostra societat globalitzada, amb models econòmics i socials diferents als de fa 50 anys, ha comportat una pèrdua progressiva de la funció social i històrica del rodal de Manresa com a punt de referència del lleure de la ciutat, una despoblació progressiva dels seus habitants tradicionals, una pèrdua significativa de la seva activitat agrícola i ramadera originals amb deteriorament del patrimoni arquitectònic de la pedra seca, l'abandó de les traces i senders tradicionals, majors dificultats de connexió peatonal amb la ciutat, i en definitiva, una pèrdua lenta però progressiva dels valors i paisatges que li són propis i singulars.

2 L'anella verda

El projecte de **l'Anella Verda** de Manresa neix amb la finalitat de **preservar, potenciar i difondre**, des d'una vessant **participativa i activa**, els valors patrimonials, paisatgístics, ambientals i socials del rodal de Manresa, entès com un espai més de la ciutat, un espai **d'Anella Verda** per a la ciutat i per a la seva gent. La iniciativa vol incidir en la necessitat de **posar en valor** els espais lliures antròpics que envolten les nostres poblacions, que ens permeti créixer i desenvolupar-nos social i urbanísticament de forma sostenible i equilibrada. Neix amb la voluntat d'ésser un element de cohesió social per a la pròpia ciutat i dels municipis veïns, i un motiu de trobada per a col·lectius, entitats, particulars i habitants del rodal de Manresa per treballar plegats per una **Anella Verda viva**.

L'Anella Verda es concep com un **espai lliure continu** que envolta Manresa, capaç **d'acollir activitats** de lleure, educatives, esportives i culturals d'acord amb les diferents característiques que li són pròpies; capaç de continuar essent un **espai lliure i productiu**; capaç de mantenir les **funcions de connector biològic i natural** amb els espais naturals externs; i capaç de conservar el patrimoni natural que conté.

Així, doncs, **l'Anella verda de Manresa** és el conjunt d'espais lliures al voltant de la ciutat que pel seus valors socials, ambientals, paisatgístics i productius agraris, s'han de protegir, connectar i potenciar.

3 Espais representatius de l'anella verda

L'anella Verda no és un espai homogeni. Les característiques morfològiques i naturals de certes zones –rius, rieres, turons...- les casuístiques de la història i la mà de l'home – construcció dels canals de rec de la Sèquia, Parc de l'agulla, dipòsit controlat de residus, conreus...- i l'ús social dels espais naturals –Suanya, Collbaix, gorgs, fonts...-, permeten identificar espais singulars amb personalitat pròpia i característiques diferents entre ells, que els considerem, **espais representatius de l'anella verda**.

- **Regadius del Poal i Viladordis.** Espais agrícoles d'horta originats per la construcció de la Sèquia i els seus ramals de rec a partir de l'Edat Mitjana, que s'estenen per dos àmbits identificables a l'est i oest del barri del Guix: el Poal i Viladordis. És un patrimoni viu de la ciutat que cal incentivar, posar en valor i potenciar per evitar la seva progressiva regressió com a horta:

- Posar en valor el producte d'horta com a producte de qualitat i de proximitat.
- Potenciació del consum local dels productes de l'horta de Manresa.
- Difondre'n els valors patrimonials i ambientals.
- Promoure'n l'ús social i educatiu de l'horta a mode de parc agrari.

- **Riera de Rajadell.** Els últims 10 kilòmetres de la riera que discorren pel sud-oest terme de Manresa, abans de desembocar al riu Cardener a Can Poc Oli, constitueixen un recorregut de valls profundes i vegetació intensa excepcionals. Es tracta d'un espai de referència històrica en l'oci i el lleure dels ciutadans, amb un gran potencial com a eina d'educació ambiental i de natura:

- Impulsar projectes educatius, de salut, d'esport i de lleure.
- Divulgació mitjançant la implicació d'entitats i organitzacions.

- **Riera de Guardiola.** Limita el terme municipal de Manresa pel sud en uns dos quilòmetres de longitud. La riera de Guardiola, que és compartida amb Castellgalí i Sant Salvador de Guardiola té un indubtable interès com a connector ecològic. Un dels riscos en la conservació d'aquest espai és la possibilitat d'efectuar un enllaç viari entre la C-37 i la C-55, entre els Torrents i Salelles.

- Impulsar projectes educatius, de salut, d'esport i de lleure.
- Divulgació mitjançant la implicació d'entitats i organitzacions.

- **Parc del Cardener.** Amb uns vuit quilòmetres de longitud dins del terme municipal de Manresa, el Cardener conviu estretament amb una ciutat a la qual ha servit de frontera al seu creixement per ponent. Actualment l'Ajuntament de Manresa està impulsant una important actuació entre el Pont Nou i el Pont del Congost per a l'adequació de l'espai com a parc compatible amb el lleure urbà. A banda de l'interès connector i ambiental de l'espai, és molt important la potencialitat de l'espai per a l'ús públic i l'educació ambiental atesa la proximitat al nucli urbà.

- Impulsar projectes educatius, de salut, d'esport i de lleure aprofitant la seva situació propera al nucli urbà.
- Millora de l'accessibilitat.
- Configuració del parc com un espai de relació entre la ciutat i la resta d'espais representatius.

- **Conca del Llobregat.** El riu Llobregat discorre a llevant del terme de Manresa i separa aquest de les properes valls del Montcau. L'encaix del seu curs n'ha dificultat l'accés des del Pla de Bages però, alhora, gràcies a aquest fet, s'ha preservat de manera que presenta un ben conservat bosc de ribera, amb presència de freixe de flor i amb una gran varietat faunística, on destaca la colònia de cria de Bernat Pescaire i el Dormider de Corb Marí Gros. És gràcies a aquest bon estat de conservació que el Llobregat es configura com un important corredor verd nord-sud alhora que encara és un gran desconegut per la majoria de manresans que es troben més abocats al proper Cardener. És un més dels exemples d'espais representatius de l'anella verda que sense la col·laboració dels municipis veïns pot perdre part del seu valor, de manera que caldria:

- Acostar i visibilitzar el Llobregat millorant les connexions amb els altres espais propers

(Parc ambiental, Cardener, Viladordis) i en general amb el Pla de Bages

- Dissenyar itineraris de descoberta de natura
- Establir acords de custòdia de sistemes fluvials

- **Collbaix.** Turó situat a l'oest de Manresa i compartit amb els Termes municipals de Fonollosa i de Sant Joan de Vilatorrada. És un clar referent geogràfic per als manresans, destí habitual d'excursions matinals, magnífica atalaia del pla de Bages i clar exemple del relleu tabular. Amb un valor paisatgístic ja alterat per la presència de l'eix transversal, és un dels espais amb més risc de transformació pel creixement urbà de Sant Joan de Vilatorrada i per la potencial connexió viària entre la C-25 + C-37 i la C-55 al nord de Sant Joan.

- Impulsar projectes educatius, de salut, d'esport i de lleure.
- Identificar els espais d'interès associats per preservar-los i vetllar perquè el desenvolupament urbanístic respecti els espais al voltant de Collbaix
- Identificar la rellevància intrínseca del Collbaix associat a tota la plana que s'estén a la seva falda vers ponent.

- **Serra de Montlleó.** Carena situada al sud del terme municipal que connecta la riera de Rajadell amb la riera de Guardiola. És una interessant atalaia del sector sudoest del terme municipal, per on transcorre part del sender de petit recorregut PR-C-130. Ambientament és rellevant el mosaic agroforestal que conforma l'espai, i el fet que sigui inclòs dins el territori de cacera d'aus rapinyaires protegides.

- Divulgació mitjançant la implicació d'entitats i organitzacions.
- Disseny de recorreguts de descoberta

- **Parc de l'Agulla.** Tant l'actual parc al nord de la ciutat com el seu entorn entre el Poal i el Guix, constitueixen una àrea de gran valor com a espai central de lleure i esbarjo del Pla de Bages, així com un espai de continuïtat i relació amb els territoris de l'entorn. Es tracta d'un espai ròtula que amb el desenvolupament del Projecte de l'àmbit territorial del Consorci Urbanístic l'Agulla, convertirà l'àrea del Parc de l'Agulla en un veritable punt de referència del lleure amb abast comarcal, contribuint a ésser també, un punt de referència de l'Anella Verda de Manresa.

- Aprofitar l'èxit que ja té el parc per convertir-lo en aparador i espai divulgatiu de les iniciatives de l'Anella verda.
- Dur a terme activitats i usos que serveixin de nexa amb la resta d'espais representatius.

- **Parc Ambiental de Bufalvent.** L'actual Centre de tractament de residus i la seva ampliació se situen al sud del polígon industrial de Bufalvent, entre els camins del Mal Balç, de Cal Monistrolà i Can Font dels Cirerencs –camí de Sant Jaume- i la costa de les Arnaules. De la seva situació privilegiada com a atalaia del sud del Pla de Bages i Montserrat, se li suma la seva voluntat en convertir el dipòsit controlat de residus d'abast comarcal en un centre de referència en quan al tractament dels residus, la posada en valor d'aquests, el respecte per l'entorn on s'ubica i la tasca educativa i de conscienciació que està exercint.

- Donar suport a la tasca de conscienciació i educativa en l'àmbit del tractament dels residus i la seva valorització.
- Resoldre l'accessibilitat peatonal en relació al polígon de Bufalvent i la zona de Viladordis.

4 Objectius

El treball col·legiat que s'ha iniciat per definir i "crear" l'**anella verda** de Manresa, pretén incidir en :

- La preservació de la funció de connector territorial que té l'anella verda i dels valors naturals, biològics i ambientals que li són propis i singulars.
- La promoció, el reconeixement social i la potenciació de l'activitat agrícola i ramadera, amb especial interès en la preservació i incentivació de les hortes del Poal i Viladordis.
- La recuperació, la potenciació i l'apropiació de l'anella verda com a espai identificatiu i d'autoestima de la ciutat.

- La difusió dels valors de l'anella verda com a espai d'ús per al lleure, per a l'educació, per a l'esport, per a la cultura i per a la salut en pro d'una millor qualitat de vida per als ciutadans de Manresa i pobles veïns.
- La preservació del patrimoni construït com a testimoni de la seva història –canals d'aigua, la Sèquia i els seus ramals principals, el patrimoni industrial, les masies i cases rurals, les parets de pedra seca, els camins i senders tradicionals, les fonts,
- La millora de l'accessibilitat de vianants a l'anella verda des de la ciutat, reivindicant les actuacions d'espai públic a la ciutat que incideixin en una millor comunió i vinculació amb l'anella verda.
- Vetllar que les actuacions d'interès col·lectiu que es situïn en l'àmbit de l'anella verda siguin respectuoses i mediambientalment adequades per garantir la minimització del seu impacte.
- La recuperació, senyalització i divulgació dels recorreguts i itineraris per l'anella verda com a forma d'incentivar-ne l'ús i d'apropiar-se'n dels seus valors.
- La identificació de l'anella verda i dels espais representatius de l'anella verda com a part natural i indissociable de Manresa.
- El reconeixement, la conservació i la restauració de la connectivitat ecològica entre els diferents espais que configuren l'Anella verda i el seu entorn territorial, i de la biodiversitat que apleguen els seus diferents ambients.

5 Què, qui, com.

El treball a l'**Anella Verda** i per l'Anella Verda ha sumat i està sumant esforços de diferents col·lectius i particulars on cadascú, en funció de les seves inquietuds, experiències i professions, contribueix a fer realitat un **projecte global** de desenvolupament de l'**Anella Verda de Manresa**. Estructurat en grups de treball temàtics, la **Comissió de l'Anella verda** es planteja els següents reptes en resposta als objectius plantejats:

- Dotar de contingut i activitat l'Anella Verda.

- Recollir les iniciatives que ja s'hi desenvolupen i sumar-ne de noves, agrupant-les totes sota el paraigües de la *marca* Anella Verda.
- Potenciar i incentivar la diversificació de les activitats per incidir en un ampli ventall de la població.
- Identificar les potencialitats dels espais propis de l'Anella Verda i dels seus Espais Representatius per ser suport de noves iniciatives.
-

- Creació *marca* Anella Verda

- Identificar activitats i accions que es desenvolupin a l'Anella Verda i/o per l'Anella Verda sota una mateixa *marca*. Agrupar-les per visualitzar-les de forma conjunta i complementàries.
- Identificar els productes agrícoles com a *denominació* Anella verda.
- Identificar els itineraris. Millorar les relacions peatonals amb la ciutat i les connexions entre els propis espais representatius de l'Anella Verda.
- Potenciar les accions de reconeixement i d'autoestima dels espais representatius de l'anella verda.
- ...

- Difusió i publicitat

- Incidir en la millora del coneixement i identificació de l'Anella verda i dels seus espais identificatius.
- Donar a conèixer les accions, activitat i demés relacionat amb l'Anella verda.
- Animar, motivar i implicar a col·lectius, associacions, centres educatius, entitats, centres sanitaris, etc...per fer ús i apropiat-se de l'Anella Verda.
- Coordinar publicacions divulgatives.
-

- Seguiment continuat de l'Anella verda en el temps.

- Avaluació, seguiment i coordinació de les iniciatives en relació a l'Anella Verda i els seus espais representatius.

...

- Planificació urbanística

Vetllar per el respecte i la concordança de les actuacions urbanístiques en vers l'Anella Verda i en relació al Pla director urbanístic del Pla de Bages i el Pla territorial parcial de les Comarques centrals.

Proposar la integració en el planejament urbanístic del concepte d'Anella Verda i dels seus Espais Representatius.

...

- Gestió

Promoure i treballar per donar sortida als productes agrícoles.

Intermediació per contribuir a mantenir l'explotació agrícola en terrenys abandonats.

Promoure les actuacions de disciplina urbanística per corregir les implantacions i actuacions fora del marc legislatiu aplicable.

...

5 On estem

El treball en comissions i les trobades plenàries han estat punts d'encontre i debat per assentar i posicionar el projecte **d'Anella Verda** a Manresa, marcar-ne els objectius, posar en comú les propostes, debatre les estratègies, visualitzar els problemes, etc.. així com donar a conèixer els diferents projectes, a actuacions, treballs o altres iniciatives que ja s'han posat en marxa en l'àmbit territorial del rodal de Manresa.

L'Anella verda ha d'esdevenir un projecte de ciutat, per a la ciutat i per als seus ciutadans. Esdevenir una part més de la ciutat capaç de conjugar la seva capacitat productiva, els seus valors naturals, paisatgístics i patrimonials i la seva funció mediambiental amb l'aposta per esdevenir un suport per a l'activitat humana en el lleure, l'esbarjo, l'esport, la salut i la cultura. Un espai VIU.

Manresa, novembre del 2010

Comissió Concepte

[L'alcalde dóna la paraula al senyor Jaume Torras Torra, en representació de l'entitat Meandre, que ha demanat per a intervenir en el punt 8.1 de l'ordre del dia.](#)

El senyor Jaume Torras, en representació de les persones i entitats que han treballat voluntàriament en la confecció dels documents de concepte, itineraris i activitats del projecte Anella Verda de Manresa, dóna les gràcies al consistori per haver permès la seva intervenció en aquest punt de l'ordre del dia.

Diu que donen suport a aquesta proposició perquè representen el conjunt de la ciutadania que, conscient de la situació de crisi de valors i crisi econòmica actuals, s'adona de la necessitat que té dels espais naturals de la ciutat on viu i en reivindica la seva protecció i potenciació per fer-ne ús. També hi donen suport perquè Manresa i els pobles del voltant conserven encara una bona part de la seva identitat natural i agrícola amb un valor productiu, paisatgístic i de biodiversitat admirables. Aquesta va ser l'opinió en la recent visita a la ciutat del Sr. Luís Orive, que és un dels impulsors del Anillo Verde de Vitoria. L'Anella Verda de Manresa no és una utopia sinó una realitat que tan sols falta ordenar, protegir i potenciar.

Diu que és necessari que els valors que representa l'Anella no tornin a ser mai més infravalorats quan a la ciutat se li plantegin noves infraestructures o bé quan la voracitat de l'especulació es torni a revifar.

Els grups polítics, com a representants de la ciutadania, haurien de tenir molt clara la importància que per la societat tenen el valor tangible de la biodiversitat més propera i dels productes locals, així com del valor intangible del nostre paisatge més proper. Amb el suport a aquesta proposició vol mostrar l'interès social que hi ha per fer que l'Anella Verda de Manresa sigui un referent per la salut, l'educació, l'esport i l'oci de la gent i un referent de producció i consum agrícola locals.

A continuació l'alcalde dóna la paraula als representants dels grups municipals.

El senyor Albert Pericas, del Grup municipal de PxC, diu que és important que aquest projecte de l'Anella Verda pugui perdurar en el temps perquè els ciutadans puguin gaudir d'aquesta zona d'esbarjo i d'esport. Cal potenciar els productes de l'horta manresana com a producte de qualitat, tant a la ciutat de Manresa com a d'altres municipis. Diu que, en relació al Turó de Collbaix, s'hi acumula brutícia sota les roques on està situada la senyera i és per això que s'hauria d'ubicar en aquest indret un cartell informatiu sobre la necessitat de mantenir aquest espai net. També caldria tenir en compte els efectes que pot tenir la construcció del nou viaducte eix diagonal, que passarà per sobre la riera de Rajadell, en el sector Suanya.

El senyor Adam Majó, del Grup municipal de la CUP, diu que comparteix els arguments exposats pel senyor Jaume Torras. Manifesta que la conceptualització i la promoció de l'Anella Verda arriben molt tard, ja que si s'hagués fet fa deu o dotze anys, una carretera no estaria xafant una bona part d'aquesta Anella Verda i no estaria passant per sobre d'un dels indrets més bonics del municipis, com és el meandre de la riera de Rajadell. Diu que aquesta ciutat ha viscut durant molts anys, amb govern de Convergència i Unió i amb govern de tripartit, d'esquenes a l'entorn rural i natural de la ciutat, si bé en els últims dos o tres anys hi ha hagut un canvi, tant des de la regidoria d'Urbanisme com de la de medi ambient, que ha permès apostar per la idea de l'Anella Verda.

Un dels problemes existents és el relatiu al manteniment de l'Anella Verda, i és per això que el seu grup municipal va proposar que s'incloués aquesta zona en la concessió de la neteja. En aquells moments es va optar per mantenir el model de manteniment basat en actuacions puntuals quan la brossa s'acumula excessivament, cosa que és un error, perquè cal una cura sistematitzada d'aquest entorn verd.

Un altre problema és el de la transició entre la ciutat i l'entorn natural, ja que actualment hi ha massa punts a la ciutat en què accedir a l'entorn natural o agrícola no és segur ni còmode. Diu que al llarg d'aquest mandat el seu grup ha presentat cinc propostes, de les quals només dues es van aprovar i executar. Una és la del carril-bici que connecta la ciutat amb el Parc de l'Agulla i amb el Congost, i l'altra és la senyalització i arranjamet dels camins de l'entorn de la riera de Rajadell, sobretot de l'àmbit de la Torre Santa Caterina. Una altra proposta que es va aprovar al 2009 i no s'ha executat és la d'aconseguir un itinerari segur pels vianants que connecti el Pont Vell amb l'estació del nord i amb la Torre Santa Caterina. Finalment diu que les dues propostes que no es van aprovar van ser la construcció d'una petita palanca al riu Cardener, més avall de la fàbrica blanca, que unís el camí de Sant Jaume amb l'itinerari de la riera de Rajadell i que tanqués l'anella verda pel sud i la construcció d'una passera per a vianants que unís la carretera Cardona i l'Avecrem amb el Congost.

El senyor Xavier Javaloyes, del Grup municipal del PPC, diu que el seu grup municipal donarà suport a aquesta proposta i agraeix a la comissió ciutadana la tasca feta durant aquest darrer any i mig per a la creació de l'Anella Verda de Manresa. Diu que l'any 2006 el seu grup ja va recolzar, amb el Pla estratègic 2015, la creació d'aquesta Anella Verda, i sempre ha donat suport a tots els projectes que hi ha hagut per avançar en aquest projecte.

El senyor Xavier Rubio, del Grup municipal d'ICV-EUiA, diu que el seu grup municipal votarà favorablement aquesta proposta. Diu que l'Anella Verda i Agrària està conceptualitzada com un dels objectius estratègics de la ciutat, segons el Pla estratègic 2015, que es va aprovar al setembre de 2006, i contempla aquest patrimoni que no només és mediambiental, sinó que té uns valors socials i econòmics. Agraeix la feina feta durant aquest temps, ja que amb iniciatives ciutadanes i amb el suport de la corporació la ciutat pot anar endavant.

La senyora Alba Alsina, del Grup municipal d'ERC, diu que el seu grup municipal votarà favorablement aquesta moció, tant pel fons i pel concepte del què significa, com per la forma com tot això s'ha esdevingut. Diu que el seu grup sempre ha defensat un model de ciutat sostenible i amb qualitat de vida. L'Anella Verda és un model molt necessari per recuperar uns valors socials, ambientals, paisatgístics, productius, agraris que s'han perdut i que, a més, permet treballar conjuntament entitats, persones a nivell individual i l'administració. Dóna les gràcies a totes les persones que han dedicat temps voluntàriament al projecte de l'Anella Verda, perquè gràcies a elles la ciutat cada dia és millor.

Respecte a la intervenció del senyor Majó, diu que reconeix que és un projecte que ha arribat una mica tard, però que s'ha fet quan s'ha pogut. Pel que fa al manteniment de l'Anella Verda diu que es va optar per optimitzar recursos, dedicant-hi recursos puntuals. I en relació a les connexions, diu que se n'han millorat moltes, com per exemple la sortida per l'Avinguda Universitària cap a Juncadella, el camí de les aigües per darrera Can Font que va des del costat de la Universitat cap a fora, el polígon dels Dolors que ara mateix no té continuïtat però que en el moment que hi hagi el Parc Central obert en tindrà, i la rotonda de Sant Marc.

La senyora Àngels Mas, del Grup municipal Socialista, diu que el concepte d'Anella Verda que defineix el Pla Estratègic 2015 té un primer origen en la proposta de protecció dels espais lliures del rodal de la ciutat que fixa el Pla General del 1997 i que es basa en un estudi desenvolupat per membres manresans de la Institució Catalana d'Història Natural. Aquesta proposta de protecció va anar acompanyada durant uns determinats anys d'un plantejament d'itineraris per aquest entorn natural que tenien per objectiu donar a conèixer aquest rodal, entenent que el primer pas per estimar-lo és donar-lo a conèixer. La proposta d'itineraris, en un moment determinat, es va acompanyar del pla director de l'Espai Públic, que és el que va definir la connexió entre la ciutat i aquest entorn natural.

L'any 2009 es van fixar les bases per treballar d'una manera més activa amb la col.laboració, complicitat i compromís d'un extens grup de treball que es va organitzar per bastir un projecte destinat a preservar i potenciar aquest conjunt d'espais naturals que identifiquen el nostre territori. Per aquest motiu el seu grup donarà suport a aquesta moció, sobretot per aquest fet diferencial que és que un col·lectiu nombrós de la ciutat aposti pel reconeixement i per la identificació d'aquests espais naturals i que

l'agrupi dintre del que es podria anomenar la marca Anella Verda. Finalment diu que aquest objectiu potser és agosarat, però és indubtablement cabdal per assegurar el desenvolupament sostenible de la nostra ciutat.

El senyor Alexis Serra, del Grup municipal de CiU, diu que el seu grup votarà favorablement aquesta moció, perquè sorgeix de la conscienciació ciutadana i perquè s'ha articulat amb la col.laboració de l'actual equip de govern. Diu que en el context econòmic actual caldrà treballar, amb els recursos disponibles i a partir del consens polític i del consens ciutadà, perquè aquesta conscienciació i aquest coneixement del valor de l'Anella Verda arribi al màxim de gent possible.

L'alcalde agraeix la implicació dels col.lectius ciutadans i grups polítics en l'adopció d'aquest compromís per preservar l'Anella Verda de Manresa.

L'alcalde sotmet la proposició a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i , per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde reprèn l'ordre del dia en el punt 3.

3. ALCALDIA PRESIDÈNCIA

3.1 Dictamen sobre aprovació, si escau, del Pla d'autoprotecció de l'edifici Pavelló Municipal Nou Congost.

El secretari presenta el dictamen de l'alcalde, de 17 de novembre de 2010, que es transcriu a continuació:

"Atès que el servei de Protecció Civil d'aquest Ajuntament, ha redactat el Pla d'autoprotecció de l'edifici PAVELLÓ MUNICIPAL NOU CONGOST, situat a la Ctra. Manresa – St. Joan s/n.

Tenint en compte que l'article 19.1 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, estableix que els plans d'autoprotecció preveuen per a determinats centres, empreses i instal·lacions, les emergències que es poden produir com a conseqüència de llur pròpia activitat i les mesures de resposta davant situacions de risc, de catàstrofes i de calamitats públiques que els poden afectar.

Atès que el mateix article 19, apartat 5, estableix que els plans d'autoprotecció, han de ser aprovats, quan sigui procedent, per l'òrgan competent en la matèria corresponent i han d'ésser homologats, en tot cas, per la Comissió de Protecció Civil de Catalunya, amb l'informe previ favorable de l'Ajuntament corresponent.

Considerant l'article 47 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, on s'estableix que correspon al Ple de l'Ajuntament l'aprovació del Pla Bàsic d'Emergència Municipal, els plans específics municipals, els plans d'actuació

municipal, i en general, qualsevol altre instrument de planificació de protecció civil d'àmbit municipal.

Vist que l'article 48 de la Llei 4/1997, de 20 de maig, preveu que correspon a l'alcalde, elaborar i sotmetre a l'aprovació del Ple de l'Ajuntament, els Plans a què al·ludeix el ja esmentat article 47.

Atès que el mateix article 48. 3 preveu expressament com a no delegable la competència relativa a l'aprovació dels Plans referits.

Tenint en compte els informes emesos al respecte per la cap de la secció jurídica administrativa de seguretat ciutadana i protecció civil, i pel tècnic de protecció civil.

L'Alcalde President accidental d'aquest Ajuntament, proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

“ **1r.-** Aprovar el Pla d'autoprotecció del l'edifici PAVELLÓ MUNICIPAL NOU CONGOST, situat a la Ctra. Manresa – St. Joan s/n., i que s'adjunta com annex al present dictamen.”

2n.- Trametre a la Comissió de Protecció Civil de Catalunya, el Pla esmentat, als efectes de la seva homologació.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i , per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.2 Dictamen sobre aprovació, si escau, del Pla Municipal de Prevenció d'Incendis Forestals de Manresa.

El secretari presenta el dictamen de l'alcalde, d'11 de novembre de 2010, que es transcriu a continuació:

“Vist que pel Ple de la Corporació de data 18 de setembre de 2006, es va aprovar el Pla Municipal de Prevenció d'Incendis Forestals.

Atès que la Diputació de Barcelona, a través de l'Oficina Tècnica de Prevenció Municipal d'Incendis Forestals, ha elaborat un nou Pla que conté el conjunt de previsions i mesures que cal prendre per reduir les causes dels incendis, limitar-ne els efectes i facilitar-ne l'extinció.

Vist que el Pla referit al punt anterior haurà de ser revisat d'aquí a quatre anys, per tal d'adequar les seves previsions i mesures a les característiques i necessitats del municipi.

Atès que el Pla indicat recull tots els elements i documentació necessària per possibilitar l'aprovació del Ple municipal respectiu i la posterior homologació per part de la Generalitat de Catalunya.

Considerant que el contingut del Pla esmentat actualitza el contingut del Pla ja aprovat l'any 2006, recollint nous aspectes a tenir en consideració.

Vist que l'article 17.3 del Decret 64/1995, de 7 de març, pel qual s'estableixen mesures de prevenció d'incendis forestals, estableix que les entitats locals situades en zones d'alt risc d'incendi forestal han de disposar d'un pla de prevenció d'incendis forestals en el termes que estableix l'article 40 de la Llei 6/1988, de 30 de març, forestal de Catalunya, el qual s'inclourà en el Pla d'actuació municipal, una vegada hagi estat homologat per la Comissió de Protecció Civil de Catalunya.

Atès que l'article 40 de la Llei 6/1988, de 30 de març, preveu que les entitats locals situades en zones d'alt risc d'incendis forestals, hauran de disposar d'un pla de prevenció d'incendis forestals pel seu àmbit territorial.

Atès que conforme preveu l'article 17.1 del Decret esmentat, en relació al seu annex, el terme municipal de Manresa, es declara zona d'alt risc d'incendi forestal, durant el període comprés entre el 15 de juny i el 15 de setembre, tots dos inclosos.

Considerant l'article 47 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, on s'estableix que correspon al Ple de l'Ajuntament l'aprovació del Pla Bàsic d'Emergència Municipal, els plans específics municipals, els plans d'actuació municipal, i en general, qualsevol altre instrument de planificació de protecció civil d'àmbit municipal.

Vist que l'article 48 de la Llei 4/1997, de 20 de maig, preveu que correspon a l'alcalde, elaborar i sotmetre a l'aprovació del Ple de l'Ajuntament, els Plans a què al·ludeix el ja esmentat article 47.

Atès que el mateix article 48. 3 preveu expressament com a no delegable la competència relativa a l'aprovació dels Plans referits.

Tenint en compte els informes emesos al respecte per la Cap de la Secció jurídica administrativa de seguretat ciutadana i protecció civil, i pel tècnic de protecció civil, respectivament.

L'Alcalde President d'aquest Ajuntament, proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

1r.- Aprovar el Pla Municipal de Prevenció d'Incendis Forestals d'aquest municipi, i que s'adjunta com annex al present dictamen.

2n.- Trametre a la Comissió de Protecció Civil de Catalunya, el Pla esmentat, als efectes de la seva homologació."

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.3 Dictamen sobre aprovació, si escau, dels convenis de col·laboració entre l'Ajuntament de Manresa i els Ajuntaments de: Sant Mateu de Bages, El Pont de Vilomara i Rocafort, Castellnou de Bages, Sant Joan de Vilatorrada, Navarcles i Sant Martí de Torroella, pels quals es determina la societat municipal Aigües de Manresa, S.A, com a mitjà propi i servei tècnic d'aquests municipis.

El secretari presenta el dictamen de l'alcalde, de 13 de desembre de 2010, que es transcriu a continuació:

“Antecedents de fet

1. “L'Ajuntament de Manresa gestiona els seus serveis públics d'abastament domiciliari d'aigua potable i de clavegueram de manera directa a través de la societat Aigües de Manresa, S.A. empresa municipal de capital íntegrament públic participat al 100 % per l'Ajuntament de Manresa.
2. La societat Aigües de Manresa, S.A., és susceptible de gestionar també els serveis d'abastament domiciliari d'aigua potable i de clavegueram d'altres municipis diferents del de Manresa.
3. L'art. 1r bis, apartat 2, dels estatuts d'Aigües de Manresa, S.A., estableix que la societat tindrà la consideració de mitjà propi dels Ajuntaments i d'altres entitats locals, de qualsevol classe que siguin aquestes, que subscriuin amb aquesta finalitat un conveni de col·laboració amb l'Ajuntament de Manresa.
4. És intenció de l'Ajuntament de Manresa i dels Ajuntaments de: Sant Mateu de Bages, el Pont de Vilomara i Rocafort, Castellnou de Bages, Sant Joan de Vilatorrada, Navarcles i l'EMD de Sant Martí de Torroella, que Aigües de Manresa, S.A, tingui la consideració de mitjà propi d'aquests municipis.

Fonaments de dret

1. Article 55 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i article 144 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, segons els quals els ens locals han de prestar-se la col·laboració que sigui necessària per a la consecució de les seves finalitats.
2. Article 191 del DL 2/2003, citat, segons el qual els ens locals poden establir convenis o consorcis sobre serveis locals o assumptes d'interès comú, amb la finalitat d'instrumentar fórmules d'assistència i cooperació econòmica, tècnica i administrativa.
3. Articles 303 a 311 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny, que regulen els convenis de cooperació per a la prestació de serveis o per al

desenvolupament de les competències legalment atribuïdes, en la satisfacció de les quals tinguin un interès comú.

Per tot això, com a alcalde president, previ informe de la Comissió Informativa de Governació i Economia, proposo al Ple de la Corporació l'adopció del següent

ACORD

- Primer.** Aprovar els convenis de col·laboració a signar entre l'Ajuntament de Manresa i els Ajuntaments de: Sant Mateu de Bages, El Pont de Vilomara i Rocafort, Castellnou de Bages, Sant Joan de Vilatorrada, Navarcles i l'EMD de Sant Martí de Torroella, per tal de determinar la societat municipal Aigües de Manresa, SA, com a mitjà propi i servei tècnic d'aquests municipis.
- Segon.** Facultar l'alcalde per a la signatura d'aquests convenis i qualsevol altra documentació que se'n derivi.
- Tercer.** Trametre certificat de l'acord i còpia dels convenis aprovats a la Direcció General d'Administració Local, de conformitat amb l'article 309.1 del ROAS."

CONVENI SUBSCRIT ENTRE L'AJUNTAMENT DE MANRESA I L'AJUNTAMENT DE ----- ----- PEL QUAL ES DETERMINA LA SOCIETAT MUNICIPAL D'AIGÜES DE MANRESA, SA, COM A MITJÀ PROPI I SERVEI TÈCNIC D'AQUEST SEGON.

REUNITS

A la casa consistorial de l'Ajuntament de Manresa, el dia ...de.....de 201...

D'una part, el Sr. Josep Camprubí i Duocastella, alcalde de l'Excm. Ajuntament de Manresa, amb DNI XXX amb domicili als efectes d'aquest acte a la plaça Major, 1, de Manresa, que actua en nom i representació de l'Ajuntament de Manresa, en atenció a l'art 21,1,b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i a l'art 53,1 a) 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. És assistit pel secretari de la Corporació, Sr. José Luis González i Leal, que dona fe de l'acte.

D'una altra, el/la Sr. -----, Alcalde de l'Excm. Ajuntament de -----, amb DNI -----, amb domicili als efectes d'aquest acte a ----- de -----, que actua en nom i representació de l'Ajuntament de -----, en atenció a l'art. 21,1,b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i a l'art 53,1 a) 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. És assistit pel secretari de la Corporació, Sr. -----, que dona fe de l'acte.

Ambdues parts es reconeixen capacitat i competència suficients per a l'atorgament del present acte en base als següents

ANTECEDENTS

Primer.- L'Ajuntament de Manresa gestiona els seus serveis públics d'abastament domiciliari d'aigua potable i de clavegueram de manera directa a través d'una empresa municipal de capital íntegrament públic participat al 100 % per l'Ajuntament de Manresa.

Segon.- La societat Aigües de Manresa, S.A., és susceptible de gestionar també els serveis d'abastament domiciliari d'aigua potable i de clavegueram d'altres municipis diferents del de Manresa.

Tercer.- L'art. 1r bis, apartat 2, dels estatuts d'Aigües de Manresa, S.A., estableix que la societat tindrà la consideració de mitjà propi dels Ajuntaments i d'altres entitats locals, de qualsevol classe que siguin aquestes, que subscriuguin amb aquesta finalitat un conveni de col·laboració amb l'Ajuntament de Manresa.

Quart.- És intenció de l'Ajuntament de Castellnou de Bages i de l'Ajuntament de Manresa, conveniar que Aigües de Manresa, S.A, tingui la consideració de mitjà propi del primer d'ells.

En base als anteriors antecedents així com a l'art. 55 de la llei 7/1985, de 2 d'abril reguladora de les bases del règim local, l'art. 191 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, i als art. 303 a 311 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d' Obres, activitats i serveis dels ens locals, es convenen els següents:

PACTES

Primer.- Per aquest conveni l'Ajuntament de Manresa i l'Ajuntament de -----, constitueixen una relació de cooperació consensuada als efectes de la prestació del serveis d'abastament domiciliari d'aigua potable i de clavegueram.

Segon.- De conformitat amb allò disposat a l'art. 1r. bis, apartat 2 dels estatuts d'Aigües de Manresa S.A, es pacta que la societat té, des de la signatura d'aquest conveni i durant tota la seva vigència, la consideració de mitjà propi de l'Ajuntament de -----.

Tercer.- En consideració a la condició de mitjà propi i servei tècnic de l'Ajuntament de -----, Aigües de Manresa, S.A. està obligada a realitzar els treballs que, en les matèries que constitueixen l'objecte social de l'empresa, li encomani aquest.

Quart.- Ni Aigües de Manresa, S.A., ni les seves filials o participades majoritàriament, podran participar en els procediments per a l'adjudicació de contractes convocats per l'Ajuntament de ----- . No obstant això, quan no concorri cap licitador podrà encarregar-se a Aigües de Manresa, S.A. l'execució de l'activitat objecte de licitació pública.

Cinquè.- L'import de les obres, dels treballs, dels projectes, dels estudis, dels subministraments o de la gestió de serveis públics realitzats per Aigües de Manresa, S.A. per a l'Ajuntament de -----, es determinarà aplicant a les unitats executades les tarifes corresponents, que hauran de ser objecte d'aprovació per l'Ajuntament. Aquestes tarifes es calcularan de manera que representin els costos reals d'execució i la seva aplicació a les unitats produïdes servirà de justificant de la inversió, dels estudis, dels subministraments, dels serveis realitzats o gestionats.

Sisè.- Aquest conveni té un termini de vigència inicial de 5 anys, essent prorrogable per períodes de igual duració mitjançant comunicació expressa i recíproca abans de l'expiració del termini inicial o de les successives pròrrogues.

Setè.- Aquest conveni s'extingirà pel transcurs del seu termini inicial de vigència o de qualsevol de les seves pròrrogues. Als mers efectes d'informació, la part que interessi l'extinció del conveni haurà de comunicar a l'altre la seva voluntat de no prorrogar la vigència

del conveni amb una antelació d'un mes al dia d'expiració del termini de vigència que es trobi en curs, l'endemà del qual el conveni deixarà de tenir efectes, tret que s'hagi acordat expressament la seva pròrroga.

Per constància dels antecedents consignats així com dels pactes presos s'estén, en el lloc i data consignats a l'encapçalament, el present document per duplicat exemplar original, del qual en resta un en poder de cada part signant.

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.4 Dictamen sobre aprovació, si escau, del nomenament de representants municipals en el Patronat de la "Fundació Aigües de Manresa – Junta de la Sèquia".

El secretari presenta el dictamen de l'alcalde, de 10 de desembre de 2010, que es transcriu a continuació:

"Antecedents de fet

1. "L'empresa municipal Aigües de Manresa, SA, i la Junta de la Sèquia de Manresa promouen la creació d'una fundació anomenada Fundació Aigües de Manresa – Junta de la Sèquia, per racionalitzar, coordinar i externalitzar totes les activitats que actualment es porten a terme, en referència al que s'anomena Parc de la Sèquia.
2. Aquesta nova Fundació naixerà de la transformació de l'actual Fundació Privada per a la Promoció del Museu de la Tècnica de Manresa i tindrà per objecte la divulgació i la formació en el coneixement de la cultura de l'aigua i el que aquest element ha representat i representa avui per l'home, en especial en els aspectes econòmic, mediambiental i lúdic.

De manera més concreta, el de promoure, desenvolupar i administrar les actuacions que sota el nom de Parc de la Sèquia es porten a terme dins un projecte patrimonial, cultural, ambiental, històric, turístic i de lleure. Així mateix, la gestió museística que, en el seu cas, li pugui encarregar l'Ajuntament de Manresa o altres patrons de la Fundació.

Fonaments legals

1. Article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 85 segons el qual els municipis poden promoure tota mena d'activitats que contribueixin a satisfer les necessitats i aspiracions de la comunitat veïnal.
2. Article 66.3.n) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i règim local de Catalunya, que estableix que el municipi tingui competències pròpies en matèria d'activitats culturals.

3. Articles 22.b) de la Llei 7/1985, de 2 d'abril; 52.2.b) del Decret legislatiu 2/2003 i 132 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, segons els quals els acords relatius a la participació dels Ajuntaments en òrgans supramunicipals correspon al Ple de la Corporació.
4. Article 11 dels estatuts de la Fundació Aigües de Manresa – Junta de la Sèquia, segon el qual el Patronat de la Fundació estarà constituït, entre altres membres, per l'alcalde de la ciutat de Manresa, que serà el president nat i tres persones designades a proposta de l'Ajuntament de Manresa.
5. Per tot això, com a alcalde president, proposo al Ple de la Corporació, que amb l'informe previ de l Comissió Informativa de Governació i Economia, adopti el següent

ACORD

Primer. Designar els membres corporatius que s'indiquen a continuació, com a representants de l'Ajuntament de Manresa en el Patronat de la FUNDACIÓ AIGÜES DE MANRESA - JUNTA DE LA SÈQUIA:

President nat

Josep Camprubí Duocastella, alcalde de l'Ajuntament de Manresa.

Patrons

Ignasi Perramon Carrió
Núria Sensat Borràs
Alain Jordà Pempelonne

Segon. Comunicar aquest acord a les persones interessades i a la FUNDACIÓ AIGÜES DE MANRESA - JUNTA DE LA SÈQUIA.

Tercer. Facultar l'alcalde de l'Ajuntament de Manresa per a la signatura de tota la documentació que sigui necessària per a l'execució d'aquest acord."

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 21 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 8 GMCiU i 1 GMPxC), i 3 abstencions (2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.5 Dictamen sobre aprovació, si escau, de la designació de representant de l'Ajuntament de Manresa al Patronat i al Comitè Executiu de la fundació "Althaia, Xarxa Assistencial de Manresa, Fundació Privada".

El secretari presenta el dictamen de l'alcalde, de 14 de desembre de 2010, que es transcriu a continuació:

“Antecedents de fet

El Ple de la Corporació, en sessió extraordinària del 29 de juny de 2007, va designar el Sr. José Luis Irujo Fatuarte com a representat de l'Ajuntament de Manresa al Patronat de la Fundació “ALTHAIA, Xarxa Assistencial de Manresa, Fundació Privada”.

En la mateixa sessió també es va nomenar el Sr . José Luis Irujo Fatuarte com a representant de l'Ajuntament de Manresa al Comitè Executiu de la Fundació esmentada.

La fundació “ALTHAIA, Xarxa Assistencial de Manresa, Fundació Privada”, ha comunicat a l'Ajuntament de Manresa que el dia 4 de desembre de 2010 va expirar el mandat del Sr. José Luis Irujo Fatuarte com a representant de l'Ajuntament de Manresa al Patronat i al Comitè Executiu de la Fundació.

Fonaments de dret

L'article 38.c) de l'RD 2568/1986, de 28 de novembre, estableix que correspon al Ple el nomenament dels representants de la corporació en tota classe d'òrgans col·legiats en què hagi d'estar representada.

L'article 17è. dels estatuts de la fundació “Althaia, Xarxa Assistencial de Manresa, Fundació Privada”, estableix que el Patronat es compondrà de 15 membres o Patrons, uns dels quals serà en representació de l'Ajuntament de Manresa. Aquesta representació la conferirà el Ple de l'Ajuntament i serà per escrit.

L'article 28è. dels estatuts de la Fundació estableix que el Comitè Executiu estarà integrat, entre d'altres membres, per un Patró designat per l'Ajuntament de Manresa.

Per tot això, com a alcalde president, proposo al Ple de la corporació l'adopció del següent

ACORD

Primer. Designar representant de l'Ajuntament de Manresa a la fundació “**ALTHAIA, Xarxa Assistencial de Manresa, Fundació Privada**”, segons s'especifica a continuació:

Patró: José Luis Irujo Fatuarte

Comitè Executiu: José Luis Irujo Fatuarte

Segon. Comunicar aquest acord al representant esmentat i a la Secretaria de la fundació “ALTHAIA, Xarxa Assistencial de Manresa, Fundació Privada”, per al seu coneixement i als efectes oportuns.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 13 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, i 1 GMPxC), i 11 abstencions (8 GMCiU, 2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.6 Dictamen sobre aprovació, si escau, de la resolució del recurs de reposició interposat contra l'aprovació definitiva del Reglament del Mercat Puigmercadal, i de correcció d'errada material.

El secretari presenta el dictamen de l'alcalde, de 26 de novembre de 2010, que es transcriu a continuació:

“Antecedents de fet

1. El Ple de la Corporació en sessió del 20.09.2010 va aprovar definitivament el Reglament d'Organització i Funcionament del Mercat Municipal Puigmercadal, que consta de 75 articles, cinc disposicions transitòries, una disposició derogatòria i una final.
2. L'esmentat acord, juntament amb el text íntegre del Reglament, ha estat publicat al Butlletí Oficial de la Província de Barcelona del 21.10.2010.
3. Mitjançant instància del dia 14.10.2010 i amb registre d'entrada núm. 65003, presentada conjuntament per XXX (DNI XXX) en representació de MERCAT PUIGMERCADAL SL (NIF B61912010), societat concessionària de la gestió i explotació del servei públic del mercat municipal, i per XXX (DNI XXX) en representació de l'ASSOCIACIÓ DE CONCESSIONARIS DEL MERCAT PUIGMERCADAL (NIF G59441733), han formulat recurs potestatiu de reposició contra l'acord anterior.
4. L'esmentat recurs de reposició fa referència als aspectes que s'indiquen, sobre els quals els interessats manifesten la seva disconformitat a la forma com queden recollits en el Reglament:
 - Composició de la Comissió de Seguiment del mercat.
 - Cànon municipal per cessió de la titularitat de les concessions.
 - Neteja de la via pública a l'entorn immediat del mercat.
 - Mercat agrari de la Plaça del Mercat.
5. El 5.11.2010 el tècnic de comerç ha emès informe en relació al recurs de reposició interposat.
6. Finalment, s'ha constatat l'existència d'una errada material en el redactat de la disposició derogatòria, la qual no especifica la vigència del títol cinquè de l'anterior reglament, fet que deixaria sense regulació l'aparcament públic del propi mercat.

Fonaments de dret

1. D'acord amb l'article 105.2 de la Llei 30/1992, de règim jurídic de les administracions públiques i de procediment administratiu comú, les administracions públiques poden rectificar en qualsevol moment, d'ofici o a instància dels interessats, els errors materials i de fet existents en els seus actes.

2. Els articles 116 i 117 de la mateixa Llei regulen els aspectes relatius a la interposició de recurs potestatiu de reposició.
3. Els motius valorats i pels quals es proposa la desestimació del recurs són:
 - En relació a la composició de la comissió de seguiment, la supressió o reducció del cànon municipal per canvi de titularitat, i el possible trasllat del mercat agrari de la Plaça del Mercat, són qüestions de decisió discrecional de la Corporació sobre les quals el recurs de reposició no aporta nous fonaments, legals o de fons, que justifiquin la modificació dels acords adoptats en el seu moment. Par tant, es considera correcta la forma com queden recollits en el Reglament.
 - Quant a la possible afectació dels ingressos municipals, pel cànon de drets de cessió, a inversions en el propi mercat, no és legalment possible que s'estipuli en el Reglament per tractar-se d'una decisió que caldria, en el seu cas, recollir en els respectius pressupostos de la Corporació per cada exercici.
 - Pel que fa a la neteja de la via pública, es considera que no és objecte del Reglament del Mercat la seva regulació, atès que forma part de les obligacions i competències generals municipals en matèria de neteja de la via pública.

És per això que l'Alcalde president, amb l'informe previ de la Comissió informativa de Governació i Economia, proposa que el ple de la Corporació adopti els següents

ACORDS:

- Primer.** Desestimar el recurs de reposició interposat conjuntament per MERCAT PUIGMERCADAL SL i l'ASSOCIACIÓ DE CONCESSIONARIS DEL MERCAT PUIGMERCADAL, en relació a l'acord de Ple del dia 20.09.2010 d'aprovació definitiva del Reglament d'Organització i Funcionament del Mercat Municipal Puigmercadal, i publicat al Butlletí Oficial de la Província de Barcelona del dia 21.10.2010.
- Segon.** Constatar l'existència d'un error material en el text de l'esmentat Reglament, quant al redactat de la disposició derogatòria, i aprovar la rectificació de la mateixa restant el seu redactat de la forma següent: "Queda derogat el Reglament d'organització i funcionament del mercat municipal i aparcament públic de Puigmercadal aprovat pel Ple de la Corporació en sessió celebrada el 21.09.1998 i publicat en el Butlletí Oficial de la Província el dia 5.12.1998, exceptuant el seu títol cinquè, així com totes les normes municipals que s'oposin a aquest reglament.
- Tercer.** Publicar el present acord en el Butlletí Oficial de la Província de Barcelona, el Diari Oficial de la Generalitat de Catalunya i el tauler d'anuncis de la corporació."

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUia), i

12 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.7 Dictamen sobre aprovació, si escau, de la concessió del títol de manresà il·lustre a la persona d'Ignasi Oms i Ponsa.

El secretari presenta el dictamen de l'alcalde, de 9 de desembre de 2010, que es transcriu a continuació:

“Vista la iniciativa presentada per Col·legi Oficial d'Arquitectes de Catalunya-Delegació del Bages-Berguedà, amb l'adhesió de diverses entitats, institucions i persones a títol propi que mitjançant el seu suport justifiquen plenament la vàlua personal i professional del prolífic arquitecte manresà **Ignasi Oms i Ponsa**.

Atesa la reconeguda vàlua personal i professional d'Ignasi Oms i Ponsa, prolífic arquitecte manresà, introductor del modernisme a Manresa i figura cabdal en la transformació urbana de la ciutat al tombant del segle XX així com autor d'obres de rellevància reconeguda arreu de Catalunya, tal com es ressenya a la monografia *Ignasi Oms i Ponsa Arquitecte*, obra de l'arquitecte especialitzada en modernisme Raquel Lacuesta, que va ser publicada l'any 2009 pel Col·legi Oficial d'Arquitectes de Catalunya-Delegació del Bages-Berguedà.

Així, el dia 3 de novembre de 2010, aquesta Alcaldia-Presidència va dictar una resolució, de la qual se'n va donar compte al Ple de la Corporació celebrat el dia 15 de novembre de 2010, amb la que s'incoava expedient administratiu per tal d'establir si en la persona d'Ignasi Oms i Ponsa hi concorren els mèrits que el facin creditor de figurar a la “Galeria de Manresans Il·lustres”, nomenant instructor de l'expedient al tinent d'alcalde regidor delegat de Cultura, Turisme i Immigració, Sr. Ignasi Perramon i Carrió, i secretari del mateix al Sr. Serafí Vallecillos Zamora, Cap de Secció de Cultura.

A l'informe emès per l'instructor de l'expedient es deixa constància dels mèrits que concorren en la persona de Ignasi Oms i Ponsa, proposant-se la seva incorporació a la "Galeria de Manresans Il·lustres".

Vist l'informe jurídic emès pel cap de secció de Suport Central de les Àrees de Serveis a les Persones, Programes Transversals i Projectes de Ciutat de data 9 de desembre de 2010.

Per tot això, L'Ajuntament de Manresa creu oportuna la tramitació del corresponent expedient per a la concessió del Títol de Manresà Il·lustre a la persona d'Ignasi Oms i Ponsa, motiu pel qual l'Alcalde-President proposa al Ple de la Corporació Municipal l'adopció del següent:

ACORD

"Incorporar a la Galeria de Manresans Il·lustres el quadre amb el retrat del Sr. Ignasi Oms i Ponsa, prolífic arquitecte manresà, en reconeixement a la seva vàlua personal i professional".

El senyor Ignasi Perramon, del Grup municipal d'ERC, manifesta que entre els segles XIX i XX Manresa va tenir la sort de comptar amb Ignasi Oms i Ponsa, persona decisiva en la configuració de la ciutat, del qual remarca alguns dels seus aspectes de la seva vida polifacètica i de les seves diferents aportacions, d'una banda, com a arquitecte, de l'altra, com a urbanista i creador de serveis municipals, educador i persona implicada amb la ciutat, el país i amb la política.

Com a arquitecte diu que bona part de la ciutat i dels millors edificis que té Manresa, de finals del s.XIX i principis del XX, corresponen a la seva autoria i en aquest període d'edificis modernistes que configuren la ciutat, hi va fer una aportació fonamental.

Bàsicament són edificis en dues etapes diferents, abans del 1900, amb un component més historicista, com l'ampliació de l'Hospital de Sant Andreu, la Torre Lluvià al sector del Suanya, l'ampliació del Cementiri municipal, l'edifici de l'Ateneu obrer al carrer de les Piques, la casa Gabernet Espanyol al Passeig, el Col·legi dels Infants, i la casa Armengou a la cra. de Vic.

Del període més modernista destaca edificis com l'Escorxador municipal, ca la Buresa, el Casino, la casa Lluvià, la Farinera La Florinda, la casa Torra, o edificis situats a l'extraradi de Manresa com el sector del Suanya, o la casa Padró a la cruïlla del Passeig amb carrer Guimerà.

Alguns són edificis de caràcter industrial, altres residencial, que configuren un abans i un després en la visió de la ciutat i en la qualitat de l'arquitectura que es construeix a la ciutat.

L'obra d'Ignasi Oms i Ponsa ha quedat reflectida en un llibre que es va presentar l'any passat, editat pel Col·legi d'Arquitectes, que explica el conjunt de la seva obra que s'estén molt més enllà d'aquestes obres que ha citat.

Va ser una persona que en aquest procés de creixement de la ciutat, de puixança econòmica i cultural va configurar bona part dels eixamples de Manresa i que va dissenyar la continuació del Passeig, més enllà del primer tram, un eixample de la ciutat amb qualitat, del qual avui en dia tothom n'està satisfet i orgullós.

Ignasi Oms i Ponsa va ser el creador del primer cos de bombers municipal i va afavorir que hi hagués diversos serveis municipals que es van crear en el seu període passant per la participació en l'àmbit educatiu. Va ser professor a l'Escola d'Arts i Oficis, que pretenia formar les persones de les classes treballadores d'aquell moment, en diferents habilitats professionals. També va ser director del Col·legi de segona ensenyança Sant Ignasi.

Com a persona implicada amb la ciutat i amb el país, Ignasi Oms va ser un dels promotors de l'Assemblea catalanista que va tenir lloc el 1892 en aquesta mateixa sala, com ho commemora la placa que hi ha ubicada, que amb la seva formació va agafar uns ideals lliberals i progressistes i que en la seva adscripció política, a través de diferents formacions, va ser una persona que es va definir com a republicà i catalanista. Es va implicar en el moviment social i polític que en aquells moments sorgia al país, en la recuperació de la consciència nacional i en la reivindicació, com plantegen les Bases de Manresa, d'un futur amb més capacitat de decisió per al país.

Per tots aquests motius, per aquesta visió polifacètica d'un home que es va implicar en el seu temps, des de l'àmbit professional i del voluntariat, de l'acció cívica i política, l'equip de govern considera que té els mèrits suficients com per ser present en aquesta galeria de manresans il·lustres, ja que va contribuir d'una manera important i decisiva a configurar la ciutat. Demana el vot favorable a la proposta.

L'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i , per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde proposa el debat conjunt i votació separada dels punts 4.1.1, 4.1.2 i 4.2.1 de l'ordre del dia.

4. ÀREA DE GOVERNACIÓ I ECONOMIA

4.1 REGIDORIA DELEGADA D'HISENDA

4.1.1 Dictamen sobre aprovació inicial, si escau, del Pressupost General de l'Ajuntament de Manresa per a l'exercici 2011.

El secretari presenta el dictamen de l'alcalde, de 14 de desembre de 2010, que es transcriu a continuació:

"Havent-se confeccionat per aquesta Alcaldia Presidència el Pressupost General d'aquest Ajuntament per a l'exercici 2011 i les Bases d'execució del mateix i, emès l'informe preceptiu per part de la Comissió Governació i Economia i de la Intervenció, l'Alcalde que subscriu, en compliment del que disposa l'article 168.4 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 l'article 18 del Reial Decret 500/1990, de 20 d'abril, l'eleva al Ple de la Corporació i proposa l'adopció dels acords següents:

PRIMER.- Aprovar inicialment el Pressupost General d'aquest Ajuntament per a l'exercici 2011, integrat pel Pressupost d'aquesta Corporació i el de les societats municipals AIGÜES DE MANRESA, S.A., FOMENT DE LA REHABILITACIÓ URBANA DE MANRESA, S.A. i MANRESANA D'EQUIPAMENTS ESCÈNICS, S.L. així com les Bases d'execució del mateix, el resum dels quals és el següent:

PRESSUPOST DE L'AJUNTAMENT

ESTAT D'INGRESSOS

Capítols

Euros

A) OPERACIONS CORRENTS

1.- Impostos directes	32.332.000,00
2.- Impostos indirectes	980.000,00
3.- Taxes i altres ingressos.....	11.737.300,00
4.- Transferències corrents.....	27.528.388,00
5.- Ingressos patrimonials.....	426.548,00

B) OPERACIONS DE CAPITAL

6.- Alienació d'inversions reals	545.200,00
7.- Transferències de capital	1.959.511,00
8.- Actius financers	6.688,00
9.- Passius financers	2.000.000,00

TOTAL ESTAT D'INGRESSOS 77.515.635,00

ESTAT DE DESPESES

I.- CLASSIFICACIÓ PER PROGRAMES

<u>Grups</u>	<u>Euros</u>
0.- Deute Públic	7.072.608,00
1.- Serveis Públics Bàsics.....	21.575.143,00
2.- Actuacions de protecció i promoció social	20.473.134,00
3.- Producció de béns i serveis de caire preferent	11.571.504,00
4.- Actuacions de caire econòmic	5.964.339,00
9.- Actuacions de caire general.....	10.858.907,00
<u>TOTAL ESTAT DE DESPESES</u>	<u>77.515.635,00</u>

II.- CLASSIFICACIÓ PER CATEGORIES ECONÒMIQUES

CapítolsEuros

A) OPERACIONS CORRENTS

1.- Despeses de Personal	34.615.492,00
2.- Despeses corrents en béns i serveis	22.626.201,00
3.- Despeses financeres.....	3.456.478,00
4.- Transferències corrents.....	7.713.162,00

B) OPERACIONS DE CAPITAL

6.- Inversions reals	3.681.448,00
7.- Transferències de capital	1.474.036,00
8.- Actius financers	6.688,00
9.- Passius financers	<u>3.942.130,00</u>

TOTAL ESTAT DE DESPESES..... 77.515.635,00

PRESSUPOST DE LA SOCIETAT PRIVADA MUNICIPAL
AIGÜES DE MANRESA, S.A.

I) PRESSUPOST D'EXPLOTACIÓ

<u>Concepte</u>	<u>Euros</u>
A) DESPESES (DEURE)	
Existències	602.125,00
Compres netes	3.114.653,00
Despeses de personal	6.179.871,00
Despeses financeres	160.025,00
Tributs	233.708,00
Treballs i subministraments	6.818.328,00
Amortitzacions	1.000.000,00
Benefici d'exploració	708.704,00
	<hr/>
<u>TOTAL DEURE</u>	<u>18.817.414,00</u>
B) INGRESSOS (HAVER)	
Existències	602.125,00
Vendes netes	16.961.217,00
Ingressos accessoris a l'exploració	464.663,00
Treballs realitzats per l'empresa pel seu immobilitzat	789.409,00
	<hr/>
<u>TOTAL HAVER</u>	<u>18.817.414,00</u>

II) PRESSUPOST DE CAPITAL

ConcepteEuros

A) ESTAT DE DOTACIONS

Immobilitzat material.....	753.400,00
Immobilitzat immaterial.....	271.009,00
Immobilitzat financer.....	1.409.376,00
Retorn de préstecs concedits a mig i llarg termini	957.063,00
<u>TOTAL.....</u>	<u>3.390.848,00</u>

B) ESTAT DE RECURSOS

Autofinançament	1.708.704,00
Finançament aliè	957.144,00
Disposició fons de maniobra.....	725.000,00
<u>TOTAL.....</u>	<u>3.390.848,00</u>

**PRESSUPOST DE LA SOCIETAT ANÒNIMA MUNICIPAL
FOMENT DE LA REHABILITACIÓ URBANA DE MANRESA, S.A.**

ConcepteEuros

A) DESPESES

Despeses de personal.....	777.000,00
Compres i serveis exteriors	791.240,00
Despeses Financeres.....	248.437,00
Transferències corrents.....	36.150,00
Inversions.....	10.750.565,00
Passius Financers	299.704,00
<u>TOTAL DESPESES.....</u>	<u>12.903.096,00</u>

B) INGRESSOS

Administració Pública	913.286,00
Ingressos Patrimonials	1.721.253,00
Altres ingressos	5.884.532,00
Préstec hipotecari.....	4.384.025,00
	<hr/>
<u>TOTAL INGRESSOS.....</u>	<u>12.903.096,00</u>

PRESSUPOST DE LA SOCIETAT MUNICIPAL **MANRESANA D'EQUIPAMENTS ESCÈNICS, S.L.**

Concepte Euros

A) DESPESES

Despeses de personal.....	539.415,00
Compres i serveis exteriors	1.454.379,00
Despeses Financeres.....	7.440,00
Amortitzacions.....	64.700,00
	<hr/>
<u>TOTAL DESPESES.....</u>	<u>2.065.934,00</u>

B) INGRESSOS

Administració Pública	853.894,00
Ingressos Patrimonials	198.000,00
Altres ingressos	1.014.040,00
	<hr/>
<u>TOTAL INGRESSOS.....</u>	<u>2.065.934,00</u>

SEGON.- De conformitat amb allò que disposa l'article 169 del Reial Decret legislatiu 2/2004, de 5 de març, i l'article 20 del Reial decret 500/1990, de 20 d'abril, el Pressupost aprovat s'exposarà al públic pel termini de quinze dies hàbils, als efectes de reclamacions i es considerarà definitivament aprovat si, a l'acabament del període d'exposició pública, no s'haguessin presentat reclamacions."

BASES D'EXECUCIO DEL PRESSUPOST

PREAMBUL

El Text refós de la Llei reguladora de les hisendes locals de 5 de març de 2004 disposa a l'article 165.1 el següent:

El Pressupost General contindrà per a cadascun dels pressupostos que s'hi integrin:

- a) Els estats de despeses on s'hi inclouran, amb la deguda especificació, els crèdits necessaris per atendre l'acompliment de les obligacions.
- b) Els estats d'ingressos, en els que figuraran les estimacions dels diferents recursos econòmics a liquidar durant l'exercici.

Així mateix, inclourà les bases d'execució que contindran l'adaptació de les disposicions generals en matèria pressupostària a l'organització i circumstàncies de la pròpia entitat, així com aquelles altres necessàries per a la seva gestió encertada, establint tantes prevencions com es considerin oportunes o convenients per a la millor realització de les despeses i recaptació dels recursos, sense que puguin modificar allò legislat per a l'administració econòmica ni compondre preceptes d'ordre administratiu que requereixin legalment procediments i solemnitats específics diferents d'allò previst per al Pressupost.

L'article 9.2 del Reial Decret 500/1990, de 20 d'abril disposa:

Les entitats locals regularan en les bases d'execució del Pressupost, entre altres matèries, el següent:

- a) Nivells de vinculació jurídica dels crèdits.
- b) Relació expressa i taxativa dels crèdits que es declari ampliables, amb detall dels recursos afectats.
- c) Regulació de les transferències de crèdits, establint en cada cas, l'òrgan competent per a autoritzar-les.
- d) Tramitació dels expedients d'ampliació i generació de crèdits, així com d'incorporació de romanents de crèdits.
- e) Normes que regulin el procediment d'execució del Pressupost.
- f) Desconcentracions o delegacions en matèria d'autorització i disposició de despeses, així com de reconeixement i liquidació d'obligacions.
- g) Documents i requisits que, d'acord amb el tipus de despeses, justifiquin el reconeixement de l'obligació.
- h) Forma en què els perceptors de subvencions hagin d'acreditar el trobar-se al corrent de les seves obligacions fiscals amb l'entitat i justificar l'aplicació dels fons rebuts.
- i) Supòsits en els que puguin acumular-se fases d'execució diverses del pressupost de despeses en un sol acte administratiu.
- j) Normes que regulin l'expedició d'ordres de pagament a justificar i a comptes de caixa fixa.
- k) Regulació dels compromisos de despeses plurianuals.

PRINCIPIS GENERALS ESTABLERTS EN EL TITOL PRELIMINAR DE LA LLEI GENERAL PRESSUPOSTARIA

L'Hisenda Pública d'aquesta entitat, està constituïda pel conjunt de drets i obligacions de contingut econòmic la titularitat del qual li correspon.

L'administració de l'Hisenda Pública complirà les obligacions econòmiques de l'entitat mitjançant la gestió i aplicació del seu haver conforme a les disposicions de l'ordenament jurídic.

En la gestió dels drets econòmics de naturalesa pública i en l'acompliment de totes les seves obligacions, l'Hisenda Pública d'aquest Ajuntament gaudeix de les prerrogatives establertes en les lleis i, concretament, les dictades per a l'Hisenda Pública de l'Estat.

L'Hisenda Pública queda sotmesa al règim de comptabilitat tant per reflexar tota classe d'operacions i de resultats de la seva activitat, com per facilitar dades i informació en general que siguin necessaris per al desenvolupament de les seves funcions.

En aquesta entitat s'exerciran les funcions de control intern pel què fa a la gestió econòmica.

La funció interventora tindrà per finalitat fiscalitzar tots els actes que donin lloc al reconeixement i liquidació de drets i obligacions o despeses de contingut econòmic.

La fiscalització externa dels comptes i de la gestió econòmica correspon a la Sindicatura de Comptes.

Les autoritats i funcionaris en general que amb els seus actes o omissions i mitjançant intenció, culpa o negligència perjudiquin l'Hisenda Pública, incorreran en les responsabilitats civil, penal o disciplinària que procedeixi en cada cas.

BASES D'EXECUCIÓ I DESENVOLUPAMENT DEL PRESSUPOST GENERAL DE L'AJUNTAMENT DE MANRESA

TÍTOL 1.- NORMES GENERALS I DE MODIFICACIÓ DE CRÈDITS

CAPÍTOL 1.- NORMES GENERALS

ARTICLE 1r.-

De conformitat amb allò que disposa l'art. 165 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març i l'article 9 del Reial Decret 500/1990 de 20 d'abril, s'estableixen les següents bases d'execució i desenvolupament del Pressupost d'aquest Ajuntament per a l'exercici de 2011.

ARTICLE 2n.- ÀMBIT D'APLICACIÓ

1. L'aprovació gestió i liquidació del Pressupost s'haurà de subjectar a allò que disposa el Reial Decret 500/1990 de 20 d'abril, a l'ordre EHA/4041 de 23 de novembre de 2004, pel que s'aprova la Instrucció del Model Normal de Comptabilitat Local i a aquestes bases d'execució i desenvolupament, que tindran la mateixa vigència que el Pressupost.
2. Aquestes bases s'aplicaran amb caràcter general a l'execució del Pressupost General de l'Ajuntament tenint en compte les particularitats que es detallaran.

ARTICLE 3r.- DEL PRESSUPOST GENERAL

El Pressupost General per a l'exercici de 2011, està integrat per:

- a) El Pressupost del propi Ajuntament, en el que es conté l'expressió xifrada i sistemàtica de les obligacions que, com a màxim, pot reconèixer i els drets que es preveuen liquidar durant l'exercici, essent els seus import els que es detallen a continuació:

ENTITAT	PREVISIÓ DE DESPESES	PREVISIÓ D'INGRESSOS
Ajuntament de Manresa	77.515.635'-€	77.515.635'-€

b) Els estats de previsió de despeses i ingressos de les societats que es detallen:

SOCIETAT	PREVISIÓ DE DESPESES	PREVISIÓ D'INGRESSOS
Aigües de Manresa, SA	22.208.262'-€	22.208.262'-€
Foment de la Rehabilitació Urbana de Manresa, SA	12.903.096'-€	12.903.096'-€
Manresana d'Equipaments Escènics, SL	2.065.934'-€	2.065.934'-€

			152	0	Habitatge			
			155	1	0	Direcció del servei de manteniment de la via pública		
			155	1	1	Manteniment de la via pública		
			162	0	Aportació al Consorci de Residus			
			162	1	Recollida de residus			
			163	1	Neteja de la via pública			
			164	0	Administració i gestió de serveis funeraris			
			164	1	Cementiri			
			165	1	Manteniment i millora de l'enllumenat i xarxes			
			171	1	Manteniment de Parcs i Jardins			
			172	1	Programa de Medi ambient			
			221	7	Altres prestacions econòmiques			
			230	0	Àrea de serveis a les Persones			
			230	1	Administració general de Serveis Socials			
			231	0	Atenció social bàsica			
			231	1	Ajuts econòmics			
			231	2	Emergències socials			
			231	3	Habitatge social			
			231	4	Centres Oberts			
			231	5	Punt de Trobada			
			231	6	Menjador social			
			233	0	Atenció a domicili			
			233	1	Transport adaptat			
			233	2	Residències municipals			
			235	0	Estructura General			
			235	1	Programa de la Gent Gran			
			235	2	Cooperació Tercer Món			
			235	3	Estudis Socials i Pla d'Inclusió			
			235	4	Programa de Joventut			
			235	5	Programa de Promoció de la Dona			
			235	6	Programa d'atenció a la Infància i Família			

			235	7	Programa d'Immigració		
			235	8	Programes conjunts DCI		
			241	0	Estructura General		
			241	1	Serveis Regulars d'Ocupació		
			241	1 0	PEMO		
			241	1 1	RMI		
			241	1 2	Acollim		
			241	1 2	QualifiCAT II		
			241	1 4	Altres Serveis		
			241	2 0	Formació Ocupacional		
			241	2 1	Form.En Serveis a la Dependència		
			241	3 0	Taller d'Ocupació		
			241	3 1	Plans d'Ocupació i Nous Filons		
			241	5 0	Projecte Atenea		
			241	5 1	Projecte Innovador Igualar		
			241	6 0	Oficina Tècnica Laboral		
			241	6 1	SIL/ECOM		
			241	7 0	Escola Taller		
			241	7 1	PQPI (aula jove i PTT)		
			241	7 2	Laboràlia		
			241	8	Treball als Barris		
			241	9	Foment de l'Economia Social		
			31	2 0	Hospitals , Serveis assistencials i centres de salut		
			31	3 0	Serveis de Salut. Estructura		
			31	3 1 0	Promoció de la salut i prevenció de la malaltia		
			31	3 1 1	Atenció a les drogodependències		
			31	3 2 0	Salubritat pública		
			31	3 2 1	Zoonosis		
			32	0 0	Estructura		
			32	0 1	Planificació educativa		
			32	0 2	Serveis territorials d'educació		
			32	1 0	Llars d'infants		
			32	1 1	Centres d'educació infantil i primària		
			32	2 0	Conservatori Municipal de Música		
			32	2 1	Escola d'art		
			32	2 2	Escola d'adults		
			32	3 0	Dinamització educativa		
			32	4 0	Menjadors i transport escolar		
			33	0 0	Administració i Serveis generals de cultura		
			33	2 0	Biblioteques i foment de la lectura		
			33	2 1	Arxiu		
			33	3 0	Museus		
			33	3 1	Arts plàstiques i exposicions		
			33	4 0	Equipaments culturals de proximitat		

920	0	Serveis generals
920	1	Recursos Humans
920	2	Secretaria
920	3	Despeses electorals
920	4	Sistemes d'informació
920	5	Salut Laboral
920	6	0 Edificis administratius
920	6	1 Edificis administratius centrals
920	6	2 Altres edificis administratius
924	0	Participació Ciutadana
925	0	Oficina d'informació i atenció al ciutadà

931	0	Direcció Àrea Econòmica
931	1	Servei d'Intervenció
932	0	Gestió Tributària
934	0	Tresoreria i Recaptació
943	0	Transferències a Ajuntaments

Vinculació a nivell de classificació econòmica

CAPITOL 1 – DESPESES

Vinculat per subconcepte

CAPÍTOL 2 – DESPESES EN BÉNS I SERVEIS

ARTICLE 20- vinculació a nivell d'article

200, 202, 203, 204, 205 i 206 - d'arrendaments i rentings

ARTICLE 21- vinculació a nivell d'article

210, 212, 213, 214 , 215 i 216 - Reparacions, manteniment i conservació

CONCEPTE 220- vinculació a nivell de concepte

220, 220.01, 220.02 i 220.03

CONCEPTE 221- vinculació a nivell de subconcepte

221 – Subministraments

221.00- Energia elèctrica

221.03 - Combustibles i carburants

221.04 – Vestuari

221.05 - Productes alimentaris
221.06 – Productes farmacèutics i material sanitari
CONCEPTE 222- vinculació a nivell de concepte
222 – Comunicacions
CONCEPTE 223- vinculació a nivell de concepte
223 – Transports
CONCEPTE 224- vinculació a nivell de concepte
224 - Primes d'assegurances
CONCEPTE 225- vinculació a nivell de concepte
225 - Tributs
CONCEPTE 226 - vinculació a nivell de concepte
226, 226.01, 226.02, 226.03, 226.04 i 226.05
CONCEPTE 227 – vinculació a nivell de subconceptes
227.00 - Neteja i higiene
227.01 – Seguretat
227.04 - Custòdia i dipòsit
227.06 - Estudis i treballs tècnics
227.99 - Altres treballs realitzats per altres empreses
ARTICLE 23 - vinculació a nivell d'article
230 i 231 – dietes i locomoció
CONCEPTE 233- vinculació a nivell de concepte
233 - altres indemnitzacions
<u>CAPÍTOLS 3 i 9 - DESPESES FINANCERES I D'AMORTITZACIÓ</u>
Vinculació a nivell de capítol
<u>CAPÍTOL 4 - TRANSFERÈNCIES CORRENTS</u>
Tot el capítol a nivell de subconcepte
<u>CAPÍTOL 6 – INVERSIONS</u>
VINCULACIONS PER SUBCONCEPTES
600.00 - inversions en terrenys
600.01 - Inversions en terrenys, patrimoni municipal del sòl
600.02 - Enderrocs i altres actuacions subsidiàries
609.01 -Honoraris redacció projectes
609.02 - Urbanització espais públics
609... - Urbanització (...)
619.01 – Renovació fermes i voreres

VINCULACIÓ PER CONCEPTES:
622 - Edificis i altres construccions
623 - Maquin., instal·lacions i utilitatge
624 - Material de transport
625 - Mobiliari i estris
626 - Equips per a processos d'informació
VINCULACIÓ PER SUBCONCEPTE
627 - projectes complexos
CONCEPTE 632 - vinculació a nivell de concepte
632 - Edificis i altres construccions
<u>CAPÍTOL 7 - TRANSFERÈNCIES DE CAPITAL</u>
Tot el capítol vinculat a nivell de subconcepte
<u>EXCEPCIONS ALS CAPÍTOLS 6 I 7</u>
La vinculació serà a nivell de partida en aquelles aplicacions pressupostàries del capítol 6 i 7 que venen finançades amb subvencions finalistes.

“Excepcions a l’aplicació pressupostària d’atenció a domicili”: com a excepció, queden vinculades entre elles les següents aplicacions pressupostàries:

- 233.0.227.01 Atenció a domicili. Seguretat
- 233.0.227.99 Atenció a domicili. Altres treballs realitzats per altres empreses

CAPÍTOL 2n.- MODIFICACIÓ DE CRÈDITS PRESSUPOSTARIS

ARTICLE 6è.- EXPEDIENTS MITJANÇANT CRÈDIT EXTRAORDINARI I DE SUPLEMENTS

Quan s’hagi de realitzar una despesa que no es pugui demorar fins a l’exercici següent i no existeixi crèdit o el consignat en el Pressupost de la Corporació sigui insuficient el President de la Corporació ordenarà la incoació de l’expedient de modificació de crèdits mitjançant la concessió de crèdit extraordinari o de suplement de crèdit, d’acord el previst en el Text refós de la Llei reguladora de les hisendes locals.

ARTICLE 7è.- TRANSFERÈNCIES DE CRÈDIT

Les modificacions de crèdits pressupostaris ocasionades amb motiu d’aprovacions d’autoritzacions de transferències de crèdits s’ajustaran a allò que disposa el Text refós de la Llei reguladora de les hisendes locals i al que a l’efecte es disposa en la Llei 47/2003, de 26 de novembre, general pressupostària.

Tot acord de modificacions pressupostàries haurà d’indicar expressament les rúbriques i aplicacions pressupostàries a què afecta, i la proposta de modificació corresponent haurà d’expressar la incidència en la consecució dels objectius de pagament respectius i les raons que la justifiquen.

L’òrgan competent per a l’autorització de transferències de crèdit serà el Ple de la Corporació, si bé, de conformitat al que disposa l’article 179 del Text refós de la Llei reguladora de les hisendes locals i article 40 del Reial Decret 500/1990, de 20 d’abril, s’estableix que les transferències de crèdit dins el mateix grup de programes i les referents a crèdits de personal, d’un import màxim per aplicació pressupostària de 30.000,00'-EUR, seran autoritzades per l’Alcaldia-Presidència, i se’n donarà compte en el primer Ple que es celebri, sense que siguin necessàries les normes sobre informació, reclamacions, recursos i publicitat a que fan referència els articles 169, 170 i 171 del Text refós de la Llei reguladora de les hisendes locals i 20 i 22 del Reial Decret 500/1990.

Les modificacions pressupostàries per transferències de crèdits aprovades pel Ple Municipal, seguiran les normes sobre informació, reclamacions, recursos i publicitat a què es refereixen els articles 169, 170 i 171 del Text refós de la Llei reguladora de les hisendes locals.

Les transferències de crèdits de qualsevol classe estaran subjectes a les limitacions següents.

- a) No afectaran als crèdits ampliables ni als extraordinaris concedits durant l'exercici.
- b) No podran minorar-se els crèdits que hagin estat incrementats amb suplementos o transferències, excepte quan afectin a crèdits de personal, ni els crèdits incorporats com a conseqüència de romanents no compromesos procedents de pressupostos tancats.
- c) No incrementaran crèdits que com a conseqüència d'altres transferències hagin estat objecte de minoració, excepte quan afectin a crèdits de personal.

Les anteriors limitacions no afectaran a les transferències de crèdit que es refereixen als programes d'imprevistos i funcions no classificades, ni seran d'aplicació quan es tracti de crèdits modificats com a conseqüència de reorganitzacions administratives aprovades pel Ple.

ARTICLE 8è.- GENERACIÓ DE CRÈDITS PER INGRESSOS

1.- Els ingressos de naturalesa no tributària que podran generar crèdit als estats de despeses dels pressupostos són els derivats de les operacions següents:

- a) Aportacions o compromisos fermes d'aportació de persones físiques o jurídiques per finançar despeses que per la seva naturalesa estiguin compreses en les finalitats o objectius de l'Ajuntament.
- b) Alienació de béns municipals, sempre que s'hagi procedit al reconeixement del dret
- c) Prestació de serveis, per a la qual s'hagin liquidat preus públics i altres ingressos no tributaris, per una quantia superior als ingressos pressupostats.
- d) Reembossament de préstecs.
- e) Reintegrant de pagaments indeguts, el cobrament del quals podrà reposar crèdit en la quantia corresponent.

Els crèdits generats amb base a drets reconeguts en ferm però no recaptats no seran executius fins que es produeixin els ingressos en els casos c), d), i e) de l'apartat anterior.

2.- Per a la tramitació de l'expedient de generació de crèdits per ingressos, els respectius serveis hauran d'adjuntar informe-petició de la modificació de crèdit i el justificant de l'efectivitat del cobrament o de la fermesa del compromís.

Els reintegraments de pagaments no precisaran d'inici d'expedient.

3.- L'aprovació dels expedients de generació de crèdits correspon a l'alcalde, previ informe de l'interventor. Quan a la seva efectivitat, seran executius des de la seva aprovació.

ARTICLE 9è.- INCORPORACIÓ DE ROMANENTS

Tenen la consideració de romanents de crèdit els saldos dels crèdits definitius no afectats al compliment d'obligacions reconegudes.

Els crèdits d'aquelles partides pressupostades que formen el Pressupost General, podran ser incorporats com a romanents de crèdits als pressupostos de l'exercici següent d'aquesta manera:

1.- Els crèdits extraordinaris, els suplementos de crèdits i les transferències de crèdits que hagin estat aprovades en l'últim trimestre de l'exercici.

2.- Els crèdits que cobreixin compromisos o disposicions de despeses aprovades pels òrgans competents de la Corporació que a 31 de desembre no hagin estat aprovades per l'òrgan competent com a obligació reconeguda i liquidada.

Quan el finançament es produeixi mitjançant el romanent líquid de tresoreria el seu import es farà constar en el concepte 870.00 del Pressupost d'ingressos.

L'òrgan competent per aprovar la incorporació de romanents de crèdit, sempre que es donin les condicions previstes en els articles 182 del Text refós de la Llei reguladora de les hisendes locals, i 47 i 48 del Reial Decret 500/1990, serà el President de la Corporació, previ informe de l'Interventor.

ARTICLE 10è.- BAIXES DE CRÈDITS PER ANUL·LACIO

Sempre que els crèdits de les diferents partides de despeses dels pressupostos que integren el general, puguin ser reduïbles o anul·lables sense perturbació del servei respectiu al què vagin destinats, podran donar-se de baixa, amb l'observança dels requisits següents:

Formació de l'expedient per la Intervenció o iniciativa de l' alcalde president.
Informe de la Comissió d' Hisenda.
Informe de l'Interventor.
Aprovació pel Ple de l' Entitat.

Quan les baixes de crèdit es destinin a finançar suplementos o crèdits extraordinaris, formaran part de l'expedient que es tramiti per a l'aprovació d'aquells, essent la seva tramitació la que s'indica a l'apartat 1 d'aquesta base referent a crèdits extraordinaris i suplementos de crèdit.

En el supòsit que les baixes es destinin al finançament de romanents de tresoreria negatius, seran immediatament executives sense necessitat d'efectuar cap tràmit nou.

ARTICLE 10è bis.- CRÈDITS AMPLIABLES

La quantia de la consignació pressupostària existent a l'aplicació pressupostària 920.0.224 de l'estat de despeses del pressupost municipal tindrà la consideració de crèdit ampliable de conformitat amb allò que preveu l'article 178 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, en el moment en què la companyia asseguradora corresponent faci efectiu l'ingrés a la caixa de la corporació de les oportunes indemnitzacions que es derivin dels contractes d'assegurança subscrits amb càrrec a aquesta aplicació pressupostària.

TITOL II.- GESTIÓ PRESSUPOSTARIA I COMPTABLE

CAPITOL I.- NORMES GENERALS

ARTICLE 11è.- ANUALITAT PRESSUPOSTARIA

1.- Amb càrrec als crèdits de l'estat de despeses només es podran contreure obligacions derivades de despeses realitzades en l'exercici.

2.- Excepcionalment, s'aplicaran als crèdits del Pressupost vigent, en el moment del seu reconeixement, les obligacions següents:

a) Les que resultin de la liquidació d'endarreriments a favor del personal, corresponent el reconeixement de les obligacions esmentades a l' Alcalde o al President dels organismes autònoms.

b) Les derivades de compromisos de despeses degudament adquirits en exercicis anteriors.

c) Les procedents d'exercicis anteriors, com a conseqüència de la realització d'una despesa no aprovada amb anterioritat, en quin cas el reconeixement competeix al Ple.

ARTICLE 12è.- FASES EN LA GESTIO DE LA DESPESA

1.- La gestió del pressupost de despeses de l' Ajuntament i dels seus organismes autònoms es realitzarà en les fases següents:

a) Autorització de la despesa.
b) Disposició de la despesa.
c) Reconeixement de l'obligació.
d) Ordenació del pagament.

2.- Els documents comptables s'iniciaran en les àrees gestores podent recollir-se informàticament els actes esmentats, si bé no es produiran efectes comptables certs en tant que no ho confirmi la Intervenció.

CAPITOL II.- GESTIO PRESSUPOSTARIA

Article 13è. Autorització de despeses

1. Concepte

L'autorització de la despesa és l'acte mitjançant el qual s'acorda la realització d'una despesa determinada per una quantia certa o determinada, reservant per a tal finalitat la totalitat o part del crèdit pressupostari. L'autorització constitueix l'inici del procediment d'execució de la despesa, si bé no implica relacions amb tercers externs a l'Ajuntament.

2. Òrgan competent

2.1 És competència de l'alcalde l'autorització de despeses quan el seu import no superi el 10 per cent dels recursos ordinaris del pressupost municipal ni, en qualsevol cas, els 6.000.000,00'- EUR, incloses les de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

2.2 És competència del ple l'autorització de despeses, l'import de les quals excedeixi dels límits fixats en el punt 2.1 d'aquest article, és a dir, quan el seu import superi el 10 per cent dels recursos ordinaris del pressupost municipal i, en qualsevol cas, els 6.000.000,00'- EUR o bé quan el termini del contracte sigui superior a 4 anys.

3. Delegacions

Quant a les delegacions, seran d'aplicació aquelles que estiguin vigents en cada moment, que hagin estat aprovades per resolució de l'alcaldia o per acord plenari.

4. Despeses plurianuals

Quant a les despeses plurianuals, és d'aplicació allò previst a l'article 25 d'aquestes bases.

5. Tramitació

L'autorització de les despeses requerirà la formació d'un expedient, al qual s'hi haurà d'incorporar el document comptable A, el model del qual es facilitarà per la Intervenció.

6. Contractes menors

La qualificació d'un contracte com a menor dependrà d'allò prevegi la normativa estatal bàsica en matèria de contractació de les administracions públiques vigent en cada moment.

El procediment específic al qual se subjectaran aquests contractes menors es desenvoluparà per decret de l'alcaldia.

ARTICLE 14è.- DISPOSICIÓ DE DESPESES

1.- La disposició és un acte mitjançant el qual s'acorda la realització d'una despesa, autoritzada prèviament per un import determinat amb exactitud. La disposició o compromís de despesa és un acte amb rellevància jurídica per a tercers, que vincula a l'Ajuntament a la realització d'una despesa concreta i determinada tant en la seva quantia com en les seves condicions d'execució.

2.- Els òrgans competents per a la disposició de despeses seran els mateixos assenyalats a l'article anterior.

3.- Amb caràcter previ a l'aprovació de disposició, es tramitarà expedient, en el qual figurarà el document comptable D, el model del qual serà facilitat per la Intervenció.

4.- Quan, al començament de l'expedient de despesa, es conegui la quantia exacta i el nom del percepcor s'acumularan les fases d'autorització i disposició tramitant-se el document comptable AD.

ARTICLE 15è.- RECONeixEMENT DE L'OBLIGACIO

1. El reconeixement i liquidació de l'obligació és un acte mitjançant el qual es declara l'existència d'un crèdit exigible contra l' Ajuntament, derivat d'una despesa autoritzada i compromesa.
2. El regidor delegat reconeixerà les obligacions que prèviament hagi autoritzat.
3. El reconeixement d'obligacions diferents de les referides en el punt anterior és competència de l' Alcalde, sempre que siguin conseqüència de compromisos de despeses adquirits legalment.
4. La fase del reconeixement d'obligacions exigeix la tramitació del document comptable O, si bé en el cas de presentació de factura per a l'adquisició de subministrament o prestació de serveis, les esmentades factures seran comptabilitzades com a document O.
5. El Ple de la corporació haurà d'aprovar el reconeixement d'obligacions en els casos següents:
 - a. Quan el reconeixement d'obligacions sigui conseqüència necessària de l'efectiva realització d'una despesa en exercicis anteriors, sense que se n'hagi autoritzat el compromís,
 - b. Quan les fases d'autorització i compromís requereixin d'una fiscalització prèvia i preceptiva segons les disposicions legals vigents i aquesta no s'hagi realitzat en el moment de reconèixer l'obligació.
6. Per la resta de despeses que no formen part del punt anterior, quan el reconeixement d'obligacions sigui conseqüència necessària de l'efectiva realització d'una despesa d'exercici corrent, sense que se n'hagi autoritzat el compromís, i existeixi consignació a la partida, s'efectuarà una operació ADO. En aquest cas, per part del Cap del Servei s'haurà d'emetre escrit explicant les circumstàncies que han fet obviar el tràmit previ d'autorització i disposició (AD) de la despesa.
7. Quan per la naturalesa de la despesa siguin simultànies les fases d'autorització, disposició i reconeixement de l'obligació, podran acumular-se, tramitant-se el document comptable ADO.
8. Les factures expedides pels contractistes es registraran en l'aplicatiu comptable previst a l'efecte, havent de contenir, com a mínim les dades següents:
 - i. Identificació clara de l'Ajuntament (nom. N.I.F.).
 - ii. Identificació del contractista.
 - iii. Número de la factura.
 - iv. Descripció suficient del subministrament o servei.
 - v. Centre gestor que va efectuar l'encàrrec.
 - vi. Número de l'expedient de la despesa que va ser comunicat en el moment de l'adjudicació.
 - vii. Import facturat amb anterioritat en relació a l'esmentada despesa.
 - viii. Firma del contractista.
9. Un cop registrades les factures es traslladaran als serveis per a la seva conformitat.
10. Pel què fa a les certificacions d'obra haurà de constar la conformitat per part dels serveis tècnics.

ARTICLE 16è.- DOCUMENTS SUFICIENTS PER AL RECONeixEMENT DE L'OBLIGACIO

1.- En les despeses del Capítol I s'observen les regles següents:

a) Les retribucions bàsiques i complementàries periòdiques del personal funcionari laboral i eventual (arts. 11,12,13 i 16) es justificaran mitjançant les nòmines mensuals, en les que constarà diligència conforme el personal relacionat ... ha prestat efectivament serveis en el període anterior.

b) Les remuneracions pels conceptes de productivitat i gratificacions necessitaran els decrets de distribució corresponents dictats per l' Alcaldia.

Les nòmines tenen la consideració de document O.

c) Les quotes de Seguretat Social queden justificades mitjançant les liquidacions corresponents, que tindran la consideració de document O.

d) En altres conceptes, la despesa dels quals està destinat a satisfer serveis prestats per un agent extern, serà precisa la presentació de factura, segons allò que preveu l'article anterior.

2.- En les despeses del capítol II, en bens corrents i serveis, amb caràcter general s'exigirà la presentació de factura.

Les despeses de dietes i locomoció originaran la tramitació, un cop justificada la despesa, de document ADO.

3.- En les despeses financeres (capítols III i IX) s'observen les regles següents:

a) Les despeses per interessos i amortització que originin un càrrec directe en compte bancari s'hauran de justificar amb la conformitat de la Tresoreria i fiscalitzar per la Intervenció, pel què fa al seu ajustament al quadre financer.

b) De la mateixa manera es procedirà pel què fa a altres despeses financeres, si bé la justificació serà completa i el document O s'haurà de suportar amb la còpia dels documents formalitzats o la liquidació d'interessos de demora.

4.- En les transferències corrents o de capital que l' Ajuntament hagi de satisfer, es tramitarà document O, que iniciarà el servei gestor, quan s'acordi la transferència, sempre que el pagament no estigüés subjecte a l'acompliment de determinades condicions. Si el pagament de la transferència estigüés condicionat, la tramitació del document O tindrà lloc quan s'hagin acomplert les condicions fixades.

5.- En les despeses d'inversió, el contractista haurà de presentar factura acompanyada de la certificació d'obres.

6.- L'adquisició d'accions exigirà per al seu pagament que aquestes o el resguard vàlid, obrin en poder de la Corporació.

7.- La concessió de préstecs a personal generarà la tramitació del document ADO, instat pel servei de personal, el suport del qual serà la sol·licitud de l'interessat i la diligència del servei de personal acreditant que la seva concessió s'ajusta a la normativa.

ARTICLE 17è.- ORDENACIO DEL PAGAMENT

1.- Ordenació del pagament és l'acte mitjançant el qual l'ordenador de pagaments, segons una obligació reconeguda i liquidada, expedeix l'ordre de pagament corresponent.

2.- L'ordenació de pagament de l' Ajuntament és competència de l' Alcalde, si bé podrà delegar d'acord amb allò establert a la normativa vigent.

3.- L'ordenació de pagaments s'efectuarà de conformitat al pla de disposició de fons de la Tresoreria que s'estableix pel president, que, en tot cas, haurà de recollir la prioritat de les despeses de personal i de les obligacions concretes en exercici anteriors.

4.- Si la naturalesa o urgència del pagament ho requereix, l'ordenació del mateix es pot efectuar individualment.

5.- L'Ajuntament pagarà les seves obligacions, preferentment, mitjançant transferència bancària, deixant en segon terme el pagament per xec, en efectiu o per qualsevol altre mitjà o document de pagament. El pagament telemàtic també serà una opció prioritària per motiu d'eficiència administrativa.

ARTICLE 18è.- AUTORITZACIO I DISPOSICIO

1.- En aquelles despeses que han de ser objecte d'un expedient de contractació, mitjançant procediment obert, restringit o negociat amb publicitat, es tramitarà al començament de l'expedient document A, per import igual al cost del projecte o pressupost elaborat pels serveis tècnics.

2.- Conegut l'adjudicatari i l'import exacte de la despesa, es tramitarà el document D.

3.- Successivament i en la mesura en què efectivament tinguí lloc la realització de l'obra, prestació del servei o subministrament, es tramitaran el corresponents documents O.

4.- Pertanyen a aquest grup els que es detallen:

- Realització d'obres d'inversió o de manteniment.
- Adquisició d'immobilitzat.
- Altres, la naturalesa dels quals aconsella la separació entre els actes d'autorització i disposició.

ARTICLE 19è. AUTORITZACIO-DISPOSICIO

1.- Aquelles despeses que responen a compromisos legalment adquirits per la Corporació originaran la tramitació del document AD per l'import de la despesa imputable a l'exercici.

2.- Pertanyen a aquest grup els que es detallen:

- Despeses plurianuals, per l'import de l'anualitat compromesa.
- Arrendaments.
- Contractes de tracte successiu (neteja, recollida d'escombraries, manteniment, enllumenat, etc.).
- Interessos de préstecs concertats.
- Quotes d'amortització de préstecs concertats.
- Adquisicions o serveis objecte de contractació directa.

Els documents "O" es tramitaran quan sigui efectiva la realització de l'obra, la prestació del servei o l'adquisició del bé contractats, essent suficient la presentació de factures o el càrrec efectuat en compte bancari.

ARTICLE 20è.- AUTORITZACIO-DISPOSICIO-OBLIGACIO

1.- Les adquisicions de béns concrets, així com altres despeses no subjectes a procés de contractació en els que l'exigibilitat de l'obligació pugui ser immediata, originaran la tramitació del document ADO.

2.- Pertanyen a aquest grup:

- Adquisició de petit material.
- Dietes.
- Despeses de locomoció.
- Interessos de Demora.

- Altres despeses financeres.
- Anticipaments reintegrables a funcionaris.
- Despeses diverses, d'import inferior a 3.005,06'-EUR, en el què concorrin les característiques assenyalades en el punt 1.

3.- Els conceptes que afectin a subministrament originaran la retenció de crèdit a l'inici de l'exercici, per l'import estimat dels consums, a fi i efecte d'assegurar la reserva corresponent. A la presentació dels rebuts per consums efectius, es tramitarà document ADO.

ARTICLE 21è.- DESPESES DE PERSONAL

1.- Pel que fa a les despeses del capítol 1, observaran les regles següents:

- a) L'aprovació de la plantilla i relació de llocs de treballs pel Ple suposa l'autorització de la despesa dimanant de les retribucions bàsiques i complementàries. Per l'import de les mateixes, corresponent als llocs de treballs efectivament ocupats, es podrà expedir a començaments d'exercici document AD.
- b) Les nòmines mensuals acompliran la funció de document O, que s'eleva a l'Alcalde o al gerent dels organismes autònoms, a efectes de l'ordenació del pagament.
- c) El nomenament de funcionaris o la contractació de personal laboral, podrà originar la tramitació de successius documents AD per import igual a les nòmines que es preveu satisfer en l'exercici.
- d) Pel què fa a les quotes per Seguretat Social, al començament de l'exercici es podrà expedir document AD per import igual a les cotitzacions previstes. Les possibles variacions originaran documents complementaris o inversos d'aquell.
- e) La resta de pagaments del Capítol I, si són obligatoris i coneguts a començament d'any, es tramitarà el corresponent AD.

Si les despeses fossin variables, en funció de les activitats que porti a terme la Corporació o de les circumstàncies personals dels perceptors, es gestionaran d'acord amb les normes generals recollides als articles següents:

ARTICLE 22è.- TRAMITACIO D'APORTACIONS I SUBVENCIONS

- 1.- En el cas d'aportacions obligatòries a altres administracions, si l'import és conegut al començament de l'exercici, es tramitarà document AD.
- 2.- Si l'import de l'aportació obligatòria no fos conegut, s'instarà la retenció de crèdit per la quantia estimada.
- 3.- Les subvencions, el beneficiari de les quals s'assenyali, expressament al Pressupost, originaran la tramitació de document AD, al començament de l'exercici.
- 4.- Altres subvencions originaran document AD en el moment del seu atorgament.
- 5.- La concessió de qualsevol tipus de subvencions requerirà la formació d'expedient segons es disposa en l'article 32è d'aquestes bases.

ARTICLE 23è.- DESPESES D'INVERSIÓ

- 1.- L'autorització de despeses de primer establiment i les d'ampliació i millora es condicionen al resultat previ dels corresponents estudis d'adequació a la legalitat.
- 2.- A l'expedient s'hi haurà d'incloure, en tot cas, la següent documentació:
 - a) Projectes, plànols i memòria.
 - b) Pressupost, que contindrà la totalitat del cost. Si fos precisa l'execució d'obres d'urbanització, s'avaluarà el cost d'aquestes.
 - c) Plec de condicions.

- d) Constància que s'hagi incoat l'expedient d'imposició de contribucions especial o informe de la seva improcedència.
- e) Amortització, raonant la vida útil estimada.
- f) Estimació de les despeses de funcionament i conservació en exercicis futurs, quantitats que seran informades per la Intervenció quant a la possibilitat de cobertura en els anys successius.
- g) Proposta d'aplicació pressupostària.
- h) En el cas que l'actuació comporti compromisos d'inversió per a exercicis futurs, haurà de constar informe favorable d'Intervenció relatiu a l'acompliment d'allò que estableix l'article 25.

3.- Els serveis gestors presentaran un PERT o calendari de realització dels projectes inclosos en el capítol VI, a excepció de les adquisicions de material inventariable amb expressió de les dades mínimes següents:

- Dates d'encàrrec i conclusió del projecte.
- Dates d'aprovació del projecte.
- Data d'adjudicació.

- Data d'inici de l'obra.
- Data de la primera certificació.
- Ritme d'execució de la despesa.
- Data d'entrega de l'obra.

4.- Les despeses d'inversió s'hauran de subjectar a allò que disposen les Regles 42 a 50 de l'ordre EHA /4041/ 2004, de 23 de novembre, pel que s'aprova la instrucció del model Normal de Comptabilitat Local.

ARTICLE 24è.- PROCEDIMENT NEGOCIAT

1. Per a la utilització del procediment negociat caldrà demanar ofertes a les empreses qualificades per a la realització de l'objecte del contracte, sense que el seu nombre sigui inferior a tres, sempre que sigui possible.

Es podrà utilitzar el procediment negociat per raó de la quantia d'acord amb els límits que prevegi la normativa estatal bàsica en matèria de contractació de les administracions públiques vigent en cada moment.

2. Els límits quantitius per al procediment negociat a què fa referència el punt anterior només es podran superar en casos d'emergència o de reconeguda urgència, requerint-se l'informe del Secretari i l'Interventor en aquest últim cas, i també es podran sobrepassar quan concorri algun dels altres supòsits en què la Llei permet utilitzar el procediment negociat.

ARTICLE 25è.- DESPESES PLURIANUALS

L'autorització o realització de despeses de caràcter plurianual es subordinarà al crèdit que per a cada exercici autoritzin els respectius pressupostos.

Podran adquirir-se compromisos per despeses que s'hagin d'expendre a exercicis futurs a aquell en que s'autoritzin, sempre que la seva execució s'iniciï en el propi exercici i que demés es trobin en algun d'aquests supòsits.

- a) Inversions i transferències de capital.
- b) Els demés contractes i els de subministrament, de consultoria, d'assistència tècnica i científica, de prestació de serveis, d'execució d'obres, de manteniment i d'arrendament d'equips no habituals de les entitats locals, sotmesos a les normes de la Llei de contractes i del sector públic, que no poden ser estipulats o resultin antieconòmics per un any.
- c) Arrendament de bens immobles.
- d) Càrregues financeres derivades del Deute de l'Ajuntament.
- e) Transferències corrents que es deriven de convenis subscrits per les Corporacions Locals amb altres entitats públiques o privades sense ànim de lucre.
- f) Programes i projectes de despeses referents a ocupació i formació finançats pel Fons Social Europeu.

Les despeses especificades en els apartats a) ,b) i e) podran aplicar-se a un màxim de quatre exercicis.

Les despeses especificades en els apartat a) i e) la despesa que s'imputi a cada un dels exercicis futurs no podrà excedir de la quantitat que resulti d'aplicar al crèdit corresponent de l'any en que l'operació es va comprometre, 2010, els següents percentatges:

Art.	Crèdits inicials	Límit 2011	Límit 2012	Límit 2013	Límit 2014
174 TRLRHL	X	0'7X	0'6X	0'5X	0'5X

En casos excepcionals el Ple de la Corporació podrà ampliar el número d'annualitats en els supòsits a), b) i e), així com elevar el percentatge establert pels supòsits a) i e).

ARTICLE 26è.- PAGAMENTS A JUSTIFICAR I BESTRETES DE CAIXA FIXA

Les ordres de pagament, els documents de les quals, no es puguin acompanyar en el moment de la seva expedició, tindran el caràcter de pagament a justificar, circumstància que apreciaran en cada cas l'Ordenador de Pagament i l'Interventor i s'aplicaran als corresponents crèdits pressupostaris.

La competència per a la disposició de despeses que donin lloc a l'expedició d'ordres de pagament a justificar, serà l'establerta amb caràcter general per a la resta de les despeses.

Els perceptors d'aquestes ordres de pagament quedaran obligats a justificar l'aplicació de les quantitats percebudes en el termini que es fixi en cada ordre de pagament, no poguent superar en cap cas, el termini de tres mesos, corresponent a la Intervenció Municipal la recepció, examen i censura dels justificants i la reclamació d'aquests al seu venciment.

En el decurs del mes següent a la data de l'aportació dels documents justificatius a què es refereixen el paràgrafs anteriors d'aquesta base, es portarà a terme l'aprovació per l'Alcalde del compte que rendeixi el perceptor.

Per a les atencions de caràcter periòdic o repetitiu, els fons lliurats a justificar podran tenir el caràcter de bestretes de caixa fixa. Els perceptors d'aquests fons quedaran obligats a justificar l'aplicació de les quantitats percebudes al llarg de l'exercici pressupostari en el qual es va constituir la bestreta. Abans d'acabar l'exercici els habilitats de les bestretes de caixa fixa estaran obligats a justificar l'última reposició de fons i a retornar la part no disposada, procedint-se a la cancel·lació de la bestreta.

Per resolució interna es desenvoluparà el procediment de les bestretes de caixa fixa així com el nombre que s'atorguen.

ARTICLE 27è.- OPERACIONS FINANCERES

Als efectes previstos als articles 197 i 198 del text refós de la Llei reguladora de les hisendes locals, en les competències atribuïdes a l'Alcalde per l'article 24-f) del Reial Decret Legislatiu 781/1986 per al desenvolupament del Pressupost, queden incloses les corresponents a:

a) Concertar els serveis financers de la tresoreria amb entitats de crèdit i estalvi mitjançant l'obertura dels següents tipus de comptes:

- 1.- Comptes operatius d'ingressos i pagaments
- 2.- Comptes restringits de recaptació.
- 3.- Comptes restringits de pagament.
- 4.- Comptes financers de col·locació d'excedents de tresoreria.

b) Autoritzar l'existència de caixes d'efectiu per als fons de les operacions diàries amb les limitacions que reglamentàriament s'estableixin.

c) Dictar regles especials per a l'ingrés del producte de la recaptació dels recursos que podran realitzar-se en les caixes d'efectiu o en les entitats de crèdit col·laboradores o a través de mitjans

telemàtics, ja sigui en efectiu, transferències, xec conformat o qualsevol altre mitjà o document de pagament, siguin o no bancaris, que s'estableixin.

- d) Rendibilitzar els excedents temporals de tresoreria mitjançant inversions que reuneixin les condicions de liquidesa i seguretat.
- e) Aprovar la regulació interna dels moviments interns de tresoreria i els traspassos de fons municipals que es realitzin telemàticament; el funcionament dels pagaments que es realitzin periòdicament a la Seguretat Social i a la Hisenda de l'Estat; l'atorgament anual de préstecs per inversions que sol·liciti l'Ajuntament dins del límits legalment establerts i d'altra regulació específica que impliqui moviments de fons municipals.

ARTICLE 28è.- RETRIBUCIONS DELS MEMBRES DE LA CORPORACIO

Les que acordi el Ple de l' Ajuntament per a l'exercici de 2011 de conformitat amb la legislació vigent.

ARTICLE 29è.- INDEMNITZACIO A PERSONAL DEPENDENT DE LA CORPORACIO

1.- Els membres electes de la Corporació percebran en concepte de despeses de representació i dietes per l'assistència a sessions i reunions, les quanties següents:

- Les que acordi el Ple de l' Ajuntament per a l'exercici de 2011.

2.- Al personal de la Corporació, se li aplicarà allò que disposa el Reial Decret 462/2002, de 24 de maig, sobre indemnitzacions per raó del servei.

ARTICLE 30è.- GESTIÓ D'INGRESSOS

1. Tota proposta d'actes de gestió, liquidació o recaptació d'ingressos, qualsevol que sigui la seva naturalesa o abast, haurà de ser fiscalitzada i comptabilitzada per la Intervenció i aprovada o coneguda per l' Alcalde o pel Ple.
2. S'atribueix a l' Alcalde la facultat de declarar l'exempció a què es refereix l'article 9.2. del Text refós de la Llei reguladora de les hisendes locals.
3. L'acceptació de subvencions concedides es farà de la següent forma:

Acceptació pel Ple:

- a) Quant l'ens que concedeixi la subvenció demani un certificat acreditatiu de l'acceptació de la subvenció pel Ple de la Corporació.
- b) Quant existeixi una normativa específica que exigeixi un acord d'acceptació del Ple de la Corporació.

Acceptació pel Regidor Delegat d'Economia:

En la resta de supòsits, atesa l'atribució de competències feta per Resolució de l'Alcaldia de 21 de juny de 2007.

4. Tot acord d'acceptació de subvenció haurà de ser informat prèviament per la Intervenció municipal.

ARTICLE 31è.- DEVOLUCIÓ D'INGRESSOS

Per resolució de l'alcalde es regularan les instruccions a seguir en aquest tipus de procediment de conformitat al previst en la Llei General Tributària i normativa complementària.

ARTICLE 32è.- REGULACIÓ DE L'ATORGAMENT DE SUBVENCIONS

I DISPOSICIONS GENERALS

1.- Objecte i finalitat

Aquestes bases generals tenen per objecte la regulació del règim jurídic i del procediment que cal seguir per a la sol·licitud, concessió, justificació i pagament de subvencions per part de l'Ajuntament de Manresa dins dels límits establerts en els pressupostos municipals i d'acord amb les previsions de l'Ordenança general de subvencions d'aquest Ajuntament.

Les subvencions aquí regulades tenen per finalitat millorar la cohesió social del municipi, promovent el teixit associatiu i afavorint la cooperació entre el sector públic i el privat, així com fomentant les iniciatives participatives promogudes des de les entitats.

A tal efecte, la planificació estratègica de les subvencions es remet al Pla d'Actuació Municipal 2008-2011 on es determina, per a cadascuna de les sectorials, les fites a assolir i l'estat de consecució. És aquest, doncs, un marc dotat dels sistemes de seguiment i revisió permanent que el converteixen en el millor emplaçament definitori dels objectius a assolir amb els fons públics destinats a subvencions públiques. Els recursos per a l'exercici 2011 queden reflectits en els crèdits pressupostaris destinats a aquest efecte d'acord amb el pressupost que es porta a aprovació

L'Ajuntament de Manresa es reserva el dret d'adjudicar la quantitat total o no de l'import establert a cada base específica en funció de la valoració de les propostes que es presentin al concurs.

2.- Bases específiques

Amb la temporalitat que s'escaigui s'aprovaran les bases específiques que complementaran, d'acord a llei, tot allò que aquí no es reculli i complementi els continguts necessaris de les diferents sectorials o convocatòries.

Aquestes bases específiques seran aprovades per l'òrgan competent i el requisit de publicitat es complirà mitjançant la publicació al Butlletí oficial de la Província i al tauler d'edictes de l'Ajuntament.

3.- Convocatòria

El procediment ordinari de concessió de subvencions es tramitarà en règim de concurrència competitiva, iniciant-se sempre d'ofici mitjançant acte de convocatòria.

Aquest podrà acordar de manera simultània la realització de diversos procediments de selecció successius al llarg d'un exercici pressupostari per a una mateixa línia de subvenció. En aquestes convocatòries obertes podrà concretar-se el número de resolucions successives que hauran de recaure i, per a cadascuna d'elles:

- Import màxim a atorgar
- Termini màxim de resolució de cada procediment
- Termini en el que, per a cadascuna d'elles, podran presentar les sol·licituds

Quan a la finalització d'un període s'hagin concedit les subvencions corresponents i no s'hagi esgotat l'import màxim a atorgar, es podrà traslladar la quantitat no aplicada a les posterior resolucions que s'escaiguin.

4.- Característiques de les subvencions

Com a activitat administrativa discrecional i unilateral de l'Ajuntament, les subvencions es subjecten al següent règim jurídic:

- El procediment ordinari de concessió de subvencions es tramitarà en règim de concurrència competitiva.
- Són actes voluntaris i eventuais.

- Són lliurement revocables i disminuïbles en la seva quantia en qualsevol moment, d'acord amb les previsions de bases reguladores o acte de convocatòria .
- No generen cap dret a l'obtenció de subvencions en anys posteriors, i no es poden al·legar com a precedent.
- El seu import no podrà excedir, normalment, el 50% del cost de l'activitat a què s'apliquen si bé, amb la motivació deguda, les bases específiques podran determinar percentatges de participació superior. També es podran aplicar percentatges de participació superiors quan la subvenció es refereixi a l'atorgament de premis en metàl·lic no convocats per l'Ajuntament de Manresa, en aquests casos, llevat que les bases específiques estableixin el contrari, s'entendrà que el finançament és del 100% del premi subvencionat per l'Ajuntament i només per a la part del projecte que es refereixi a aquest import, si hi haguessin altres conceptes en el mateix projecte a subvencionar, se'ls aplicarà la regla general prevista en aquest mateix paràgraf..
- La seva aplicació serà fiscalitzable en tot moment.
- Seran nuls els acords d'atorgament de subvencions que obeeixin a mera liberalitat.

5.- Beneficiaris

Podran sol·licitar subvencions entitats i associacions sense finalitat de lucre, domiciliades en el municipi, legalment constituïdes i inscrites en el Registre Municipal d'Entitats, així com persones físiques en nom propi o en representació d'un grup de persones.

Tanmateix, els beneficiaris hauran de complir amb les condicions establertes a l'article 13 de la Llei 38/2003, General de subvencions i acceptar el contingut de les presents bases.

II PROCEDIMENT D'ADJUDICACIÓ DE SUBVENCIONS PER CONCURS

6.- Sol·licituds

Les sol·licituds per concórrer a les convocatòries d'aquestes bases s'han de formular mitjançant impresos normalitzats que es facilitaran a les oficines d'Atenció als Ciutadans o es podran baixar de la pàgina "web" municipal.

El termini de presentació de sol·licituds serà el que estableixin, per a cada cas la convocatòria i en el seu defecte serà en el termini d'un mes des del dia següent a la darrera publicació al Butlletí Oficial de la Província.

Les sol·licituds es presentaran al Registre General de l'Ajuntament i/o aquell que determinin les bases específiques en compliment de les previsions de l'article 38 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

És obligatòria la presentació d'una sol·licitud per a cada programa en què es vulgui concórrer. Així mateix no serà tinguda en compte qualsevol documentació lliurada que no s'acompanyi de la corresponent sol·licitud (si no és que s'inclouï per annexar-la en un procediment ja iniciat).

En el cas que, en el moment de la valoració, els tècnics o la Comissió Qualificadora detectessin que de la sol·licitud es dedueix clarament un error en l'àmbit i/o programa escollit, podran entendre-la referida a l'àmbit i/o programa al qual s'adeqüï millor segons el projecte presentat.

7.- Documentació a adjuntar

Amb la sol·licitud es lliurarà un projecte o programa específic de l'acte o activitat a realitzar, on constin els objectius, les activitats o tasques a fer, lloc, calendari d'execució, sistema d'avaluació i pressupost d'ingressos i despeses, amb detall de totes i cadascuna de les partides previstes (#). Aquest document es presentarà per duplicat. A més la sol·licitud es podrà acompanyar de qualsevol documentació que s'estimi convenient per precisar o completar les dades del projecte.

Juntament amb la sol·licitud s'haurà d'adjuntar obligatòriament la documentació següent (llevat que la convocatòria n'estableixi uns de diferents):

a) Certificats positius d'Hisenda i Seguretat Social, o bé declaració responsable del representant en el sentit que l'entitat no es troba obligada a la presentació dels esmentats documents. En aquest cas s'haurà d'emplenar el model corresponent (#), sempre que es compleixin estrictament els requisits que el model esmenta.

b) Domiciliació bancària (#) per possibilitar la transferència de fons al beneficiari en el cas que sigui atorgada la subvenció. Aquest document ha d'anar signat per un representant de l'entitat i diligenciat per l'entitat bancària. (*)

c) Declaració de les subvencions rebudes de l' Ajuntament o d'altres administracions o ens públics l'any anterior (#)

d) Certificat del secretari de l'entitat relatiu a la composició de la junta directiva de l'entitat, fotocòpia compulsada del DNI del representant (el/la que signa la sol·licitud) i acreditació de la representació (#). Aquesta acreditació poden ser uns poders notariais, els mateixos estatuts si la donen, etc. Per a més facilitat, es pot usar un model d'aquest annex en el qual el secretari de l'entitat certifica sobre l'assemblea de la junta en la qual s'acorda sol·licitar la subvenció i donar poders al representant per fer-ho. Pel cas de modificacions durant el termini d'execució del projecte, s'hauran de notificar a l'òrgan concedent de la subvenció. (*)

e) Fotocòpia compulsada del NIF de l'entitat. (*)

f) Declaració que disposa dels llibres comptables, registres diligenciats i altres documents degudament auditats en els termes exigits per la legislació mercantil i sectorial aplicable (#).

g) Així mateix, es podrà requerir a l'entitat sol·licitant que presenti la documentació complementària que es consideri convenient i aquella que, eventualment, puguin determinar les bases específiques.

(*) La documentació obligatòria indicada als apartats b), d) i e) que l'entitat ja hagi lliurat en la convocatòria anterior no s'ha de tornar a presentar, si no és que hagi caducat o hagi sofert modificacions. Per tal d'acreditar-ho, s'haurà d'emplenar el document (#) relatiu a la declaració que la documentació ja lliurada no ha sofert cap modificació.

(#) Els models normalitzats que s'indiquen s'adjuntaran com a annexes a les bases específiques que s'aprovin.

Si el/la sol·licitant és un grup de persones físiques de fet, sense personalitat jurídica pròpia haurà d'adjuntar fotocòpia del DNI/NIF del representant del col·lectiu i acta de l'acord de sol·licitud de la subvenció, en el qual tots/es els/les membres del col·lectiu es facin responsables solidàriament del compliment de totes les obligacions que es derivin de l'atorgament de la subvenció i designin un/a representant per a la realització de tots els tràmits necessaris per a la seva sol·licitud i recepció. Aquest/a representant serà el perceptor/a directe de la subvenció i només ell/a s'obliga davant la corporació com a mandatari del col·lectiu que representa. L'acta haurà d'estar signada per tots/es els/les membres.

Si el/la sol·licitant és persona física haurà d'adjuntar fotocòpia del seu DNI/NIF.

Pel cas que la documentació fos incorrecta o incompleta es reclamarà al sol·licitant el compliment o la rectificació necessària en el termini de 10 dies hàbils, i s'advertirà que la no complimentació s'entendrà com un desestiment i implicarà l'arxiu de la sol·licitud.

8.- Instrucció

Serà òrgan instructor el regidor delegat de l'àmbit d'actuació a les que es refereixin les bases específiques.

Un cop presentades les sol·licituds, l'òrgan instructor les sotmetrà a estudi i informe de la Comissió Qualificadora corresponent la qual estarà composta per les següents persones:

- Regidor delegat de l'àmbit d'actuació a les que es refereixin les bases específiques.
- Cap de l'àrea o servei que correspongui.
- Caps de les Seccions o responsables tècnics dels àmbits de l'àrea o servei corresponent, així com d'altres si així ho determinen les bases específiques.
- Responsable de la gestió administrativa de l'àrea o servei, en cas de no disposar-ne qui determini el Secretari General de la Corporació, qui n'exercirà les funcions de secretari.

Pel cas que les bases específiques no continguin la relació nominal de la composició de la Comissió qualificadora, un cop determinada aquesta pel president de la mateixa, serà comunicada als sol·licitants, conjuntament amb la resta de previsions de l'article 42.4 segon paràgraf de l'esmentada llei 30/1992, de 26 de novembre.

Tanmateix, l'òrgan instructor podrà sol·licitar tots aquells informes que consideri necessaris.

L'òrgan instructor formularà proposta de resolució provisional, degudament motivada, que s'haurà de notificar als interessats i es concedirà un termini 10 dies per presentar al·legacions o formulació de no acceptació de la subvenció.

Es podrà prescindir del tràmit d'audiència quan no figurin ni siguin tinguts en compte altres fets ni altres al·legacions i proves que les adduïdes pels interessats. En aquest cas, la proposta de resolució formulada tindrà el caràcter de definitiva.

9.- Valoració de les sol·licituds

Els criteris per a la valoració de les sol·licituds de les subvencions seran els següents:

- a) L'interès general de l'activitat per a la ciutat.
- b) El dèficit d'activitats anàlogues en el municipi.
- c) El nombre de destinataris a qui va adreçada.
- d) La dificultat d'executar-se sense la subvenció.
- e) La transcendència que tingui l'activitat.
- f) Utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats
- g) Utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...).
- h) Millora en la capacitat de gestió i realització de l'activitat per part de les entitats que puguin acreditar la formació dels seus membres voluntaris (fins a dos punts).

Condicionants:

- Aquest apartat inclou cursos, tallers i activitats formatives relatives a l'àmbit de treball de l'entitat i realitzades per institucions validades
- S'ha d'adjuntar acreditació de la realització de l'activitat
- Només es valorarà la formació realitzada per persones voluntàries de l'entitat i que, per tant, no tenen relació contractual amb aquesta
- La formació ha d'haver-se realitzat durant l'any anterior a la convocatòria (gener-desembre 2008)

- i) Altres criteris específics de l'activitat (que representaran un màxim del 70% de la puntuació total)

Les bases específiques determinaran els punts aplicables a cada criteri de valoració en un barem específic.

Per les característiques especials dels projectes de solidaritat i cooperació, les bases particulars d'aquesta sectorial podran aplicar els propis criteris de valoració.

10.- Informe d'intervenció

Amb caràcter previ a l'acord definitiu d'atorgament de subvencions, o bé en el supòsit establert pels pagaments anticipats, serà preceptiu l'informe del Servei d'Intervenció sobre l'existència de crèdit

disponible suficient, així com la certificació expedida pel Servei de Tresoreria que acrediti que el beneficiari no és deutor de la hisenda municipal.

11.- Resolució definitiva

La resolució definitiva correspondrà a l'òrgan competent en raó de la quantia global del programa de subvencions al que es refereixin les bases específiques.

12.- Beques, premis i ajudes en espècie

En el cas de tractar-se de beques i premis, l'Ajuntament es subjectarà - per l'adjudicació - al sistema de concurs a través de la redacció i aprovació d'unes bases específiques que inclouran, un barem de puntuació, si s'escau, i designaran una comissió que haurà d'efectuar la corresponent avaluació i proposta d'adjudicació.

Les ajudes individualitzades en matèria de serveis socials queden excloses del que determinen aquestes bases reguladores, així com aquelles ajudes o beques que estiguin associades a la participació en programes de formació o socials que comportin per la mateixa participació el seu atorgament.

Tanmateix, quan l'atorgament de les ajudes individualitzades o de les beques es subjecti a paràmetres establerts prèviament per una altra administració pública, en el cas que aquests estiguin determinats en unes bases i continguin els elements essencials establerts a la llei, el seu atorgament es subjectarà al que en elles s'estableixi, sens perjudici de les especificitats de convocatòria que es concretaran a l'acte administratiu, d'acord amb les previsions de l'article 23 de la Llei 38/2003, Llei General de subvencions.

Tindran la consideració d'ajudes en espècie i quedaran subjectes a la Llei general de subvencions, Reglament de desenvolupament i ordenança general les entregues de béns, drets o serveis que, havent estat adquirits amb la finalitat exclusiva de ser lliurats a tercers, compleixin els següents requisits:

- Que l'entrega es faci sense contraprestació directa dels beneficiaris
- Que l'entrega estigui subjecte al compliment d'un determinat objectiu, l'execució d'un projecte, la realització d'una activitat, l'adopció d'un comportament singular, ja desenvolupat o per desenvolupar, o la concurrència d'una situació, havent el beneficiari de complir les obligacions materials i formals que s'haguessin establert.
- Que el projecte, l'acció, conducta o situació finançada tingui per objecte el foment d'una activitat d'utilitat pública o interès social o de promoció de la finalitat pública.

13.- Termini de resolució

El termini per a l'atorgament de la subvenció podrà venir fixat a la convocatòria específica i no serà en cap cas superior a 6 mesos des de la data de la sol·licitud. La manca de resolució dins d'aquest termini produirà, de forma general, efectes desestimatoris de la sol·licitud.

14.- Avançament i fraccionament de subvencions

Els beneficiaris tindran dret a percebre la subvenció atorgada per l'Ajuntament, sense perjudici de les facultats que aquest té per a fraccionar, avançar o ajornar el pagament, situacions que podran preveure específicament les bases específiques sempre d'acord amb les bases d'execució del pressupost i previsions de l'article 20.

En el cas de produir-se una d'aquestes circumstàncies es farà per l'oportuna resolució i es comunicarà als beneficiaris.

15.- Publicitat de les subvencions concedides

L'Ajuntament de Manresa publicarà al Butlletí Oficial de la Província i al taulell d'anuncis les subvencions concedides durant el mes següent a cada trimestre natural i s'hi inclouran les atorgades durant aquest període qualsevol que sigui el procediment de concessió i la forma d'instrumentació, llevat que els imports

de les mateixes, individualment considerades, siguin inferiors als 3.000 € en quin cas serà suficient amb la publicació al taulell d'anuncis.

En compliment de la Secció 6a del Capítol III del Títol Preliminar del Reial Decret 887/2006, de 21 de juliol, amb la periodicitat establerta al paràgraf anterior, es trametrà la informació relativa a les subvencions atorgades per aquest Ajuntament per a la seva inscripció a la Base de dades nacional de subvencions amb els mitjans de comunicació i contingut que en els esmentats preceptes es determini.

D'acord amb l'article 20 de la Llei 38/2003, General de Subvencions, es remetrà a la Intervenció General de l'administració de l'Estat informació relativa a les subvencions atorgades amb el contingut previst a l'article 37 del Reial Decret 887/2006, pel qual s'aprova el reglament de la Llei General de Subvencions per tal que aquesta informació s'incorpori a la base de dades nacional subvencions.

16.- Quantia de les subvencions

Amb caràcter general, la quantia de la subvenció es fixarà com un import cert

L'òrgan instructor podrà elevar proposta de subvenció per imports inferiors al sol·licitats pels interessats, especificant-se així en la proposta de resolució provisional per tal que es compleixin les previsions de l'article 27 de la Llei 38/2003 relatives a la reformulació de la subvenció, la qual haurà de ser reconsiderada per la comissió Qualificadora.

Tanmateix, aquest tràmit podrà ser substituït mitjançant la signatura d'un conveni, d'acord amb les previsions de l'article 22 d'aquestes bases específiques i que, en tot cas, contindrà l'import de la subvenció efectivament atorgada.

En el cas que, un cop resolta la convocatòria de subvencions i en el transcurs de l'exercici, quedés crèdit sense aplicació a l'aplicació pressupostària corresponent, es podrà incrementar l'import concedit a alguna de les sol·licituds i atendre d'altres que, a causa de les disponibilitats pressupostàries, haguessin quedat sense subvenció, sempre que aquestes sol·licituds s'hagin presentat en el seu moment a la convocatòria, atenent als criteris, requisits, procediment i altres extrems d'aquesta normativa, sense que sigui necessària una altra convocatòria i sempre que amb l'increment de la subvenció no se superi el 50% del cost de l'activitat o el límit establert en les bases específiques.

17.- Obligacions dels beneficiaris

Els beneficiaris de les subvencions atorgades hauran de:

- a) Acceptar la subvenció a l'efecte del compliment de les condicions fixades per a la seva aplicació.
- b) Acreditar la realització de l'activitat que fonamenta la concessió de la subvenció i complir, en el seu cas, els requisits i condicions que determinen la concessió. La subvenció només podrà ser utilitzada per a la finalitat que ha estat atorgada.
- c) Justificar les despeses fetes partint de l'aplicació de la subvenció rebuda, tal com determina l'article 18.
- d) Sotmetre's a les actuacions de comprovació i als controls financers que es considerin necessaris per part d'aquest Ajuntament.
- e) Facilitar tota la informació requerida pels òrgans de fiscalització de la comptabilitat pública.
- f) Fer constar en els materials de difusió i publicitat la frase "Amb el suport de l'Ajuntament de Manresa", d'acord amb la normativa del manual d'imatge corporativa de l'Ajuntament de Manresa. A tal efecte, l'Ajuntament de Manresa, disposarà a la "web" la informació necessària o donarà un disquet i/o aplicació informàtica adient per tal d'aplicar-ho de manera fàcil, entenedora i correcta a aquells que ho sol·licitin.
- g) Pel cas que les subvencions financin l'elaboració de guies, programes, elements didàctics o altres elements subjectes a la propietat intel·lectual, l'acceptació de les presents bases comporta la cessió, de manera compartida amb els autors, dels drets de reproducció, distribució i comunicació.
- h) Col·laborar en el seguiment o demanda d'informació que faci l'Ajuntament de Manresa.
- i) Quan el sol·licitant hagi de modificar significativament el projecte, perquè no aconsegueixi el conjunt del finançament previst o altres raons objectives, s'haurà d'adreçar a l'Ajuntament per proposar el replantejament del projecte o la seva suspensió, i en aquest darrer cas renunciarà a la subvenció o bé la reintegrarà, si ja l'ha rebuda.

- j) Comunicar a l'Ajuntament, amb acreditació documental a l'efecte, l'obtenció d'altres subvencions, ajuts o recursos que financin les activitats subvencionades, amb anterioritat a la finalització del termini de justificació.
- k) Procedir al reintegrament dels fons percebuts en els supòsits establerts en aquestes bases i a la normativa d'aplicació.

L'incompliment d'aquestes obligacions podrà comportar l'anul·lació de la subvenció.

18.- Revisió, anul·lació, responsabilitats i règim de sancions

L'Ajuntament podrà comprovar en qualsevol moment la inversió de la quantitat econòmica atorgada, tenint en tot moment lliure accés a la comptabilitat de l'entitat que rebí l'ajut, i fer estricte seguiment del projecte d'actuació o de les activitats objecte de la subvenció.

III JUSTIFICACIÓ I PAGAMENT

19.- Justificació

Amb caràcter general el pagament es realitzarà un cop finalitzada i justificada l'activitat, havent de complir el beneficiari aquesta obligació en el termini de 30 dies hàbils des de la finalització de la mateixa, si bé, motivadament, les bases específiques podran preveure situacions diferents d'acord amb el paràgraf primer de l'article 13 i article 20. Amb caràcter general la justificació haurà de contenir:

- a) Memòria detallada de l'activitat concedida.
- b) Liquidació econòmica de l'activitat juntament amb factures que justifiquin, com a mínim, el doble de la subvenció concedida.

Les factures que justifiquin l'import subvencionat hauran de reunir els requisits següents:

- ser originals.
- amb data de l'any en què s'atorgui la subvenció o termini a que es refereixin les bases.
- anar obligatòriament a nom del beneficiari de la subvenció.
- fer referència a despeses generades per l'activitat objecte de subvenció.
- reunir els requisits tècnics exigits per les lleis i els reglaments que regulen les característiques de les factures i el seu contingut (número, nom i cognoms de l'expedidor i del destinatari, NIF, descripció de l'operació i contraprestació total, lloc i data de l'emissió).

Les despeses de personal hauran de reunir els següents requisits:

- Rebuts de nòmina, emplenats d'acord amb la O.M. 27-12-94 (Nom, cognoms i NIF del treballador, categoria professional, número d'afiliació a la Seguretat Social, antiguitat, conceptes retributius, firma del treballador, firma i segell de l'empresa, etc.)
- Butlletins acreditatius de cotització a la Seguretat Social (TC1, TC2).
- Un exemplar de la documentació i propaganda escrita i gràfica relativa a l'activitat subvencionada, que contingui la llegenda i l'anagrama de l'Ajuntament.

Quan la difusió s'hagi realitzat a través de mitjans audiovisuals s'haurà de fer constar a la memòria de l'activitat.

Si la documentació presentada és incorrecta o incompleta, el servei responsable requerirà el beneficiari per corregir-la o completar-la en el termini improrrogable de 10 dies hàbils.

L'Ajuntament, en els casos que consideri escaient, podrà acudir a sistemes de comprovació externs dels fons per tal de verificar la correcta aplicació dels mateixos a l'activitat o programa per la qual s'ha concedit la subvenció.

Llevat que en l'acte d'atorgament o conveni regulador s'estableixi el contrari, quan els beneficiaris de les subvencions siguin altres administracions, aquestes podran exercir el compliment de la justificació econòmica de la subvenció amb una certificació emesa pel secretari o interventor de la corporació on s'acrediti que l'import de la subvenció ha estat destinat íntegrament a l'actuació que en motivà l'atorgament; que la quantia de la subvenció atorgada per aquest ajuntament, conjuntament amb les altres

fontes específiques de finançament de l'actuació, no en supera el cost total; i que el beneficiari té arxivats i a disposició de l'Ajuntament de Manresa tots els documents originals justificatius de les obligacions derivades de la subvenció, així com dels ingressos que en financen l'actuació.

20.- Incompliment

L'incompliment de qualsevol requisit establert en aquestes normes, com també la falta de justificació de les despeses o la falta de presentació de la documentació acreditativa, comporta la revocació i reintegrament de la subvenció concedida.

Donat el cas que el beneficiari no pogués arribar a justificar degudament la totalitat de l'import de la subvenció atorgada, el servei responsable tramitarà d'ofici la reducció de l'import de la subvenció en la mateixa proporció que hi hagi entre l'import que cal justificar i l'import que s'ha justificat.

21.- Ordre de pagament

Per a poder expedir l'ordre de pagament de la subvenció és imprescindible que el servei gestor acreditat al Servei d'Intervenció que s'han complert les condicions exigides en l'acord de concessió.

En virtut del que es determini a les bases específiques i, sempre d'acord amb les bases d'execució del pressupost, es podrà acordar el pagament avançat quan les condicions anteriorment esmentades, per la seva pròpia naturalesa, s'hagin de complir amb posterioritat a la percepció de la subvenció.

El Servei d'Intervenció registrarà aquesta situació de fons pendents de justificació per tal d'efectuar el seguiment i proposar les mesures que siguin procedents.

De forma excepcional, la Comissió de valoració i sense perjudici de les obligacions de justificació, sempre que l'import de la subvenció no sigui superior a 1.500,00 € es podrà acordar pagaments anticipats de fins al 100% de la quantitat subvencionada. Quan l'import de la subvenció sigui superior a l'esmentat i fins a 3.000,00 €, per a poder realitzar aquest pagament anticipat es requerirà que l'entitat beneficiària hagi estat subvencionada per l'Ajuntament de Manresa en els darrers dos exercicis i estigui al corrent de tota justificació.

Per l'especial dificultat de regulació de les subvencions destinades a cooperació internacional, i en espera del seu desplegament legislatiu, les bases específiques podran regular sistemes diferents als exposats en aquest precepte.

22.- Fiscalització i control

L'Ajuntament té plenes facultats de fiscalització del compliment dels fins als quals s'aplica la subvenció, en tot moment i pels procediments que consideri oportuns. Conseqüentment, el beneficiari facilitarà tot tipus de proves i d'informació a l'Ajuntament quan li fossin sol·licitades.

IV SUBVENCIONS CONSIGNADES NOMINATIVAMENT AL PRESSUPOST

23.- Procediment d'atorgament

El conveni, amb els termes previstos a l'article 23, serà l'instrument habitual per tal de canalitzar les subvencions consignades nominativament en els Pressupostos si bé aquelles que no superin els 4.000,00 € i de les quals no quedi justificat en l'expedient una especial dificultat de regulació dels seus termes s'atorgaran mitjançant resolució administrativa que haurà de contenir, en tot cas, els elements essencials de la relació jurídica generadora.

V CONVENIS DE COL.LABORACIÓ

24.- Convenis de col·laboració

Les bases específiques podran preveure la subscripció entre l'Ajuntament de Manresa i les entitats beneficiàries de convenis relatius a l'execució de les subvencions atorgades, recollint aspectes no previstos a les normes generals reguladores de la subvenció, i com a mínim els següents:

- Objecte de la subvenció i dels seus beneficiaris, d'acord amb l'assignació pressupostària.
- Compromisos assolits per ambdues parts.
- Crèdit pressupostari al que s'imputa la despesa i quantia de la subvenció, individualitzada, en el seu cas, per a cada beneficiari si fossin varis.
- Compatibilitat o incompatibilitat amb altres subvencions, ajudes o recursos
- Termini i manera de pagament de la subvenció, possibilitat de pagaments anticipats i abonaments a compte, així com el règim de garanties que, en el seu cas, hagin d'aportar els beneficiaris
- Termini de justificació
- Composició de la comissió de seguiment.
- Vigència.

Aquestes bases generals i les bases específiques seran d'aplicació subsidiària en allò que no prevegin els convenis subscrits.

ARTICLE 33è.- DESPESES D'INVERSIONS

a) No es podrà ordenar cap despesa d'inversions reals, fins que s'hagi aprovat definitivament el projecte tècnic i es disposi del corresponent crèdit pressupostari. A aquests efectes, es declara expressament que la contractació o realització d'obres i serveis, que siguin finançats amb Contribucions Especials, subvencions o préstecs, no podrà acordar-se fins que:

- 1r.- Les Contribucions Especials estiguin aprovades definitivament.
- 2n.- Les subvencions estiguin concedides i acceptades per la Corporació, segons el previst en l'article anterior.
- 3r.- El préstec estigui formalitzat.

b) Les despeses derivades dels expedients de contractació que hagin d'anar a càrrec del subconcepte 609.02 (Millora diverses urbanitzacions) de l'estat de despeses de pressupost de la Corporació, estaran subjectes a la limitació consistent en no poder superar l'import de 60.101,21 € per cada expedient de contractació que es vulgui aprovar. No s'admetrà en cap cas el fraccionament de l'objecte del contracte amb la finalitat d'evitar superar el límit indicat al paràgraf anterior.

ARTICLE 34è.

Els Pressupostos de capital de les societats municipals "Aigües de Manresa S.A." i "Foment de la Rehabilitació Urbana de Manresa, S.A." i "Manresana d'Equipaments Escènics, SL" integrades en el Pressupost General, es desenvoluparan conforme a les normes específiques d'aquestes Societats.

CAPITOL III.- COMPTABILITAT I TANCAMENT PRESSUPOSTARI. CONTROL I FISCALITZACIÓ

ARTICLE 35è. COMPTABILITAT I TANCAMENT PRESSUPOSTARI

Abans de tancar l'exercici es realitzaran les operacions previstes en les regles 56 a 72 de l'ordre EHA/4041/2004, de 23 de novembre, pel que s'aprova la Instrucció del Model Normal de Comptabilitat Local.

ARTICLE 36è. CONTROL INTERN

1. A l'Ajuntament s'exerciran les funcions de control intern en la seva triple accepció de funció interventora, funció de control financer i funció de control d'eficàcia, segon l'establert a l'article

213 del text refós de la llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març.

2. La funció interventora o acte fiscalitzador tindrà per objecte fiscalitzar tots els actes de l'Ajuntament que comportin el reconeixement i la liquidació de drets i obligacions o despeses de contingut econòmic, els ingressos i pagaments que se'n derivin i la recaptació, inversió i aplicació en general dels cabdals públics, amb la finalitat que la gestió s'ajusti a les disposicions aplicables a cada cas.
3. El control financer té per objecte comprovar el funcionament en l'aspecte econòmic financer dels serveis de la corporació i de les societats mercantils que en depenen. Aquest control tindrà per objecte comprovar el compliment de les normes i directrius que siguin d'aplicació i del grau d'eficàcia i eficiència en la consecució dels objectius previstos. El control financer es farà per procediments d'auditoria d'acord amb les normes d'auditoria del sector públic.
4. La Intervenció efectuarà el control intern amb plena independència i autonomia respecte de les autoritats i entitats la gestió de les quals sigui objecte de control, i podrà sol·licitar tots els antecedents i documents precisos per a l'acte de control. Així mateix, podrà sol·licitar directament als diferents serveis de la Corporació els assessoraments jurídics i informes tècnics que consideri necessaris.

ARTICLE 37è. EXERCICI DE LA FUNCIÓ INTERVENTORA

Normes particulars de fiscalització

1. No estaran subjectes a fiscalització prèvia les fases d'autorització i disposició les despeses que corresponguin a material no inventariable, contractes menors o despeses de caràcter periòdic i demés de tracte successiu, una vegada intervinguda la despesa corresponent a l'acte o contracte inicial. No obstant això, la fase de reconeixement de l'obligació haurà de ser objecte de l'oportuna fiscalització (article 219 del text refós de la llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004).
2. A partir dels imports corresponents als contractes negociats s'estableix la fiscalització prèvia limitada, la qual comprovarà els aspectes següents:
 - a. Si la partida que es proposa té crèdit suficient i si és adequat.
 - b. Si l'òrgan que proposa la despesa és el correcte.
3. Per la resta de contractes s'estableix la fiscalització plena prèvia, havent de traslladar l'expedient de contractació a la Intervenció municipal per al seu informe.
4. A partir del que disposa l'article 4.2. del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el Règim jurídic dels funcionaris d'administració local amb habilitació de caràcter nacional, els actes els quals no estan subjectes a fiscalització prèvia (punt 1), seran objecte d'un control i fiscalització amb posterioritat per sistemes de mostreig.

DISPOSICIO ADDICIONAL

Les matèries regulades per les bases anteriors i, en general, totes aquelles que puguin ser objecte seu, conforme al previst a l'article 9 del Reial Decret 500/1990, de 20 d'abril, podran ser objecte de modificació o regulació en els reglaments o normes de caràcter general pel Ple, conforme preveu l'article 10 d'aquest text legal."

4.1.2 Dictamen sobre aprovació, si escau, de la declaració de la no disponibilitat de crèdit de determinades aplicacions pressupostàries, per un import de 2.000.000 €.

El secretari presenta el dictamen del regidor delegat d'Economia, de 14 de desembre de 2010, que es transcriu a continuació:

“Essent necessari reduir despeses donada la situació de l’economia en general i la de l’Ajuntament en particular.

Vist el previst en l’article 33 del Reial Decret 500/1990, de 20 d’abril, pel qual es desarotlla el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals en matèria de pressupostos, es proposa al Ple de la Corporació l’adopció del següent acord:

Declarar la no disponibilitat de crèdit de les aplicacions pressupostàries que consten en l’annex únic al present dictamen per un import de 2.000.000,00 euros, la qual cosa suposa la no utilització del crèdit, la no autorització de despeses ni transferències de crèdit i la no incorporació dels imports no disponibles al pressupost de l’exercici següent.”

ANNEX UNIC

RELACIO DE LES PARTIDES D'INVERSIONS QUE ES DECLAREN DE NO DISPONIBILITAT I NO INCORPORABLES

PARTIDA	DESCRIPCIÓ	PROJECTE	IMPORT
10 1501 60000	Direcció de l'Àrea de Territori-Inversions en terrenys	2010/2/INVER/71	29.530,32
10 3211 60000	Centres d'educació infantil i primària-Inversions en ter	2010/2/INVER/2	54.700,41
10 15111 60901	Planejament Urbanístic-Honoraris redacció de projectes	2010/2/INVER/4	20.562,65
10 15121 60901	Espais públics- Honoraris redacció de projectes	2010/2/INVER/5	63.280,00
10 15122 60902	Inversions en espais públics-Millora diverses urbanitzac.	2010/2/INVER/7	54.728,15
10 15511 61901	Manteniment de la via pública- Renovació de ferms i voreres	2010/2/INVER/18	59.887,72
10 3211 632	Centres d'educació infantil i primària-Edificis i altres co.	2010/2/INVER/43	} 35.598,15
10 3211 63200	Centres d'educació infantil i primària-Edificis i altres co.	2010/2/INVER/43	}
10 92061 63200	Edificis administratius centrals- Edificis i altres construc.	2010/2/INVER/53	} 12.280,62
10 92062 63200	Altres edificis administratius- Edificis i altres construcci.	2010/2/INVER/53	}
10 15511 60902	Manteniment de la via pública- Millora diverses urbanitza.	2010/2/INVER/8	} 45,82
10 1331 623	Programa de Mobilitat- intal.lacions i utillatge	2010/2/INVER/20	}
10 1331 62304	Programa de Mobilitat- Senyalització vertical	2010/2/INVER/20	} 112,04
10 1331 62302	Programa de Mobilitat- Senyalització informativa	2010/2/INVER/20	}
10 1501 623	Direcció de l'Àrea de Territori- Maquinària, instal.lacions	2010/2/INVER/21	771,14
10 1711 623	Manteniment de Parc i Jardins- Maquinària, instal.lacions i	2010/2/INVER/22	1.095,14
10 2332 623	Residències municipals- Maquinària, instal.lacions i utillat	2010/2/INVER/23	1.048,52
10 3211 623	Centres d'educació infantil i primària- Maquinària, instal.lac.	2010/2/INVER/26	14,08
10 3320 623	Biblioteques i foment de la lectura- Maquinària, instal.laci.	2010/2/INVER/27	}
10 3321 623	Arxiu- Maquinària, instal.lacions i utillatge	2010/2/INVER/27	}
10 3330 623	Museus- Maquinària, instal.lacions i utillatge	2010/2/INVER/27	}
10 3331 623	Arts plàstiques i exposicions- Maquinària, instal.lacions i	2010/2/INVER/27	}
10 3340 623	Equipaments culturals de proximitat- Maquinària, instal.laci.	2010/2/INVER/27	} 3,06
10 3342 623	Promoció de la Cultura Popular i Tradicional- Maquinària, in	2010/2/INVER/27	}

10 3350 623	Teatre, Música i Dansa- Maquinària, instal.lacions i utillat.	2010/2/INVER/27		
10 3381 623	Fires, Festivals i Esdeveniments- Maquinària, instal.lacions	2010/2/INVER/27		
10 3421 623	Millores i manteniment extraordinari- Maquinària, instal.la	2010/2/INVER/28	250,89	
10 92061 623	Edificis administratius centrals- Maquinària, instal.lacions	2010/2/INVER/30	}	
10 92062 623	Altres edificis administratius- Maquinària, instal.lacions i	2010/2/INVER/30		0,94
10 15511 625	Manteniment de la via pública- Mobiliari i estris	2010/2/INVER/31	827,98	
10 1621 625	Recollida de residus- Mobiliari i estris	2010/2/INVER/32	38,00	
10 1711 625	Manteniment de Parcs i Jardins- Mobiliari i estris	2010/2/INVER/33	26,72	
10 1721 625	Programa de Medi Ambient- Mobiliari i estris	2010/2/INVER/34	70,25	
10 2355 625	Programa de Promoció de la Dona- Mobiliari	2010/2/INVER/35	204,19	
10 4420 625	Infraestructures del transport- Mobiliari i estris	2010/2/INVER/38	3.062,90	
10 9204 626	Sistemes d'informació- Equips per a processos d'informació	2010/2/INVER/40	}	
10 9204 62601	Sistemes d'informació- Llicències de programari	2010/2/INVER/40		38,69
10 1711 632	Manteniment de Parcs i Jardins- Edificis i altres construcció	2010/2/INVER/41	503,06	
10 2310 63200	Atenció social bàsica- Edificis i altres construccions	2010/2/INVER/46	0,44	
10 2332 63200	Residències municipals- Edificis i altres construccions	2010/2/INVER/47	356,32	
10 2352 63200	Cooperació Tercer Món- Edificis i altres construccions	2010/2/INVER/48	560,70	
10 2410 63200	Estructura General- Edificis i altres construccions	2010/2/INVER/49	0,80	
10 3320 63200	Biblioteques i foment de la lectura- Edificis i altres construc.	2010/2/INVER/50	}	
10 3330 63200	Museus- Edificis i altres construccions	2010/2/INVER/50		
10 3331 63200	Arts plàstiques i exposicions- Edificis i altres construccions	2010/2/INVER/50		0,69
10 3340 63200	Equipaments culturals de proximitat- Edificis i altres constr.	2010/2/INVER/50		
10 3350 63200	Teatre, Música i Dansa- Edificis i altres construccions	2010/2/INVER/50		
10 3360 63200	Arqueologia i Protecció del Patrimoni- Edificis i altres con	2010/2/INVER/50		
10 3421 63200	Millores i manteniment estraordinari- Edificis i altres	2010/2/INVER/51	776,97	
10 1520 740	Habitatge- Aport. A societats merc. Mun. O prov.	2010/2/INVER/54	35.850,00	
10 2419 741	Foment de l'Economia Social- Aigües de Manresa, SA	2010/2/INVER/56	200.000,00	
10 9121 767	Alcaldia- A Consorcis	2010/2/INVER/58	75.000,00	
10 1501 781	Direcció de l'Àrea de Territori- Altres transferències	2010/2/INVER/60	50.000,00	
10 3330 781	Museus- Altres transferències	2010/2/INVER/61	150.000,00	
10 4220 789	Empresa i Innovació. Estructura general- Altres transferèn.	2010/2/INVER/64	2.500,00	
10 15112 60001	Gestió urbaníst.- Inver.en terrenys. Patrimoni Municipal del sol	2010/2/INVER/3	201.862,20	
10 1721 60902	Programa medi ambient.-Millora diverses urbanitzacions	2010/2/INVER/9	32.702,43	
10 3421 625	Millores i manteniment extr.-Mobiliari i estris	2010/2/INVER/37	3.400,00	
10 9121 60902	Alcaldia.- Millora diverses urbanitzacions	2010/2/INVER/10	42.426,19	
10 15511 6090209	Carreteres, camins veïnals etc.- Millora diverses urbanització	2007/2/INVER/3	6.998,63	
10 9121 6090209	Alcaldia- Millora diverses urbanitzacions	2009/2/INVER/8	450,37	
10 15111 60909	Planejament Urbanístic- Honoraria redacció projectes	2009/2/INVER/4	26.323,35	
10 15121 60909	Espais públics- Honoraris redacció projectes	2009/2/INVER/5	34.560,90	
10 15122 6093109	Urb. Av. Joncadella	2008/2/INVER/90	66.275,16	
10 15122 6093309	Inversions en espais urbans- Urbanització Pl.Bonavista	2009/2/INVER/13	2.746,03	
10 15122 6094009	Inversions en espais urbans- Urbanització camins	2009/2/INVER/19	767,03	
10 15122 6097809	Urb. Tossal dels Cigalons	2005/2/ROMAN/13	160.612,38	
10 15122 6097909	Urb. C. Bernat Oller	2005/2/ROMAN/14	37.737,29	
10 15122 6098009	Urb. C. Joan Vilanova	2005/2/ROMAN/15	22.411,11	
10 15122 6098209	Urb. C. Prudenci Comellas	2005/2/ROMAN/17	17.784,61	

10 15122			
6098109	Carreteres, camins veïn i vies públiques- Urbanit.	2005/2/ROMAN/16	3.316,15
10 1711 62309	Parcs i Jardins- Maquinària, instal.lacions i utilitatge	2009/2/INVER/31	7.594,86
10 1621 62509	Recollida d'escombraries i neteja viària- Mobiliari i est.	2009/2/INVER/60	1,14
10 3210 62509	Llars d'infants- Mobiliari i estris	2009/2/INVER/58	4.995,92
10 3211 63209	Centre Educació Infantil i Primària- Edificis i altres c.	2008/2/INVER/61	1.729,76
10 9205 63209	Salut laboral- Edificis i altres construccions	2007/2/INVER/85	8.837,44
10 15122		2009/2/INVER/98	13,37
7410009	Inversions espais urbans.- Aigües de Manresa		
10 9121 76709		2009/2/INVER/85	20.561,89
	Alcaldia.- A Consorcis		
10 3350 78909	C.Civíc/S. Ciutat/Teatre Conservatori.- Altres transferències	2006/2/INVER/120	60.000,00
		2007/2/INVER/118	60.000,00
10 3407 63209	Edificis i altres construccions	2005/2/ROMAN/53	1.440,00
10 3407 63209	Edificis i altres construccions	2007/2/INVER/126	177.770,67
10 3407 63209	Edificis i altres construccions	2008/2/INVER/92	1.375,44
10 3361 78109	Conservació, rehabilitació i difusió del patrimoni-Altres	2005/2/ROMAN/68	137,28
10 1301 62309	Edifici La Florinda-Maquinària, instal.lacions i utilitatge	2006/2/INVER/30	1.422,16
10 920 42 63209	Edifici Pl.Major, 5- Edificis i altres construccions	2006/2/INVER/85	1.059,64
10 3210 63209	Llars infants- Edificis i altres construccions	2007/2/INVER/109	2.711,27
10 15112 62309	Estructura General d'Urbanisme- Maquinària, instal.lacions i	2007/2/INVER/38	337,46
10 3407 62709	Rehabilitació teatre Kursaal- Projectes complexes	2007/2/INVER/80	135.106,03
10 3421 62509	Manteniment i millora- Mobiliari i estris	2008/2/INVER/51	0,02
10 92060 62309	Edificis municipals. Maquinària, instal.lacions i utilitat	2008/2/INVER/22	804,46
TOTAL NO DISPONIBLE NI INCORPORABLE			2.000.000,00

4.2 REGIDORIA DELEGADA DE GOVERNACIÓ

4.2.1 Dictamen sobre aprovació, si escau, de la plantilla de personal de l'Ajuntament de Manresa per a l'any 2011.

El secretari presenta el dictamen del regidor delegat de Governació, de 3 de desembre de 2010, que es transcriu a continuació:

“Atès que els ens locals han d'aprovar anualment les plantilles les quals han de comprendre tots els llocs de treball reservats a cada classe de personal.

Atès que s'ha elaborat la plantilla de personal per al 2011, que compren totes les places reservades a funcionaris de carrera, personal laboral i personal eventual.

Atès que la plantilla s'ha de sotmetre a l'aprovació del Ple en la mateixa sessió en que s'aprovi el Pressupost.

Vist el que disposen l'article 90 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, article 283 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 i els articles 126 i 127 del Reial Decret Legislatiu 781/1986, de 18 d'abril.

El tinent d'alcalde regidor delegat de Governació, proposa al Ple de la Corporació l'adopció dels següents

ACORDS

1. Aprovar la Plantilla de Personal d'aquest Ajuntament per a l'any 2011, que es conté en la documentació annexa a aquest dictamen i que forma part del mateix, comprenent en el seu detall els apartats següents:

- A) Places de funcionaris de carrera classificades en escales
- B) Places de personal eventual
- C) Places de personal subjecte a la legislació laboral

2. Publicar íntegrament la Plantilla al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

3. Trametre còpia de la plantilla al Departament de Governació i Administracions Públiques de la Generalitat de Catalunya i a l' Administració de l' Estat.”

“PLANTILLA DE PERSONAL				
A) PLACES A DESENVOLUPAR PER FUNCIONARIS/ES DE CARRERA				
DENOMINACIÓ DE LES PLACES	Nombre total	Nombre vacants	Places a extingir	Grup/ Subgrup
1.- HABILITACIÓ CARÀCTER ESTATAL				
1.1 SUBESCALA SECRETARIA Secretari/a	1	-	-	A1
1.2 SUBESCALA INTERVENCIÓ/TRESORERIA Interventor/a	1	-	-	A1
Tresorer/a	1	-	-	A1
2.- ESCALA D'ADMINISTRACIÓ GENERAL				
2.1. <u>SUBESCALA TÈCNICA</u> Tècnic/a	19	1	-	A1
Tècnic/a administratiu/va	2	-	2	A1
2.2. <u>SUBESCALA DE GESTIÓ</u> Tècnic/a de grau mitjà de gestió	4	1	-	A2
2.3. <u>SUBESCALA ADMINISTRATIVA</u> Administratiu/va	110	13	-	C1
2.4. <u>SUBESCALA AUXILIAR</u> Auxiliar	15	6	6	C2
2.5. <u>SUBESCALA SUBALTERNA</u> Subaltern/a	7	1	-	AP
3.- ESCALA D'ADMINISTRACIÓ ESPECIAL				
3.1. <u>SUBESCALA TÈCNICA</u>				

3.1.A.1. Tèc. superior arquitecte/a	10	3	-	A1
3.1.A.2. Tèc. superior enginyer/a	3	-	-	A1
3.1.A.3. Tèc. superior informàtica	4	-	-	A1
3.1.A.4. Tèc. superior psicòleg/òloga	2	1	-	A1
3.1.A.5. Tèc. superior en economia	1	1	-	A1
3.1.B. CLASSE TÈCNICS/IQUES DE GRAU MITJÀ				
3.1.B.1. Tèc. grau mitjà arquitecte/a tècnic/a	6	-	-	A2
3.1.B.2. Tèc. grau mitjà treballador/a social	17	7	-	A2

PLANTILLA DE PERSONAL

A) PLACES A DESENVOLUPAR PER FUNCIONARIS/ES DE CARRERA

DENOMINACIÓ DE LES PLACES	Nombre total	Nombre vacants	Places a extingir	Grup/ Subgrup
3.1.B.3. Tèc. grau mitjà enginyer/a tècnic/a	4	1	-	A2
3.1.B.4. Tèc. grau mitjà obra pública	2	-	-	A2
3.1.C. CLASSE TÈC. ESPECIALISTES				
3.1.C.1. Tèc. especialista delineant	18	1	-	C1
3.2. <u>SUBESCALA DE SERVEIS ESPECIALS</u>				
3.2.A. CLASSE POLICIA LOCAL				
3.2.A.0. Intendent	1	-	-	A1
3.2.A.1. Inspector/a	1	1	-	A2
3.2.A.2. Sotsinspector/a	2	1	-	C1
3.2.A.3. Sergent	6	-	-	C1
3.2.A.4. Caporal	11	-	-	C2
3.2.A.5. Agent	91	-	-	C2
3.2.B. CLASSE COMESES ESPECIALS SUPERIORS				
3.2.B.1. Tècnic/a superior de Cultura	3	-	-	A1
3.2.B.2. Tècnic/a superior d'Esports	2	-	-	A1
3.2.B.3. Tècnic/a superior d'Educació	1	-	-	A1
3.2.B.4. Tècnic/a superior	16	2	-	A1
3.2.C. CLASSE COMESES ESPECIALS DIPLOMATS/ADES				
3.2.C.1. Tèc. grau mitjà circulació	1	-	-	A2
3.2.C.2. Tèc. grau mitjà col.laborador Urbanisme	1	-	-	A2
3.2.C.3. Tèc. grau mitjà educador/a social	9	1	-	A2
3.2.C.4. Tèc. grau mitjà en serveis socials	1	-	-	A2
3.2.C.5. Tèc. grau mitjà gestió especialitzada	48	11	-	A2
3.2.C.6. Tèc. grau mitjà gestió i inspec. tributària	1	-	-	A2
3.2.C.7. Tèc. grau mitjà programador informàtica	1	-	-	A2
3.2.D. CLASSE COM. ESPECIALS TÈCNICS/IQUES ESPECIALISTES				
3.2.D.1. Tèc. especialista operador/a de sistemes	1	-	-	C1
3.2.D.3. Tèc. especialista de biblioteca	6	-	-	C1
3.2.D.4. Tèc. especialista gestió especialitzada	32	6	-	C1
3.2.D.5. Tèc. especialista inspecció tributària	3	-	-	C1

PLANTILLA DE PERSONAL

A) PLACES A DESENVOLUPAR PER FUNCIONARIS/ES DE CARRERA

DENOMINACIÓ DE LES PLACES	Nombre total	Nombre vacants	Places a extingir	Grup/ Subgrup
3.2.E. CLASSE COMESES ESPECIALS: AUXILIARTS TÈCNICS/IQUES				
3.2.E.1. Auxiliar tècnic/a	7	2	-	C2

PLANTILLA DE PERSONAL

B) FUNCIONARIS D'OCUPACIÓ

Places reservades a personal eventual (confiança o assessorament especial)

DENOMINACIÓ DE LES PLACES	Nombre	Cobertes	Vacants
Cap d'Edicions	1	1	--
Cap de Premsa i Comunicació	1	1	--
Cap de Servei de Cultura, Educació i Esport	1	--	1
Cap de Servei de Drets de Ciutadania	1	1	--
Cap del Gabinet d'Alcaldia	1	1	--
Director/a de l'Àrea dels Serveis a les Persones	1	--	1
Secretària d'Alcaldia	1	1	--
Tècnica de Premsa i Comunicació	1	1	--

PLANTILLA DE PERSONAL

C) PLACES DE PERSONAL LABORAL (DEDICACIÓ COMPLETA)

DENOMINACIÓ	Nombre total	Nombre vacants	Vacants cobertes temporalment	Places a extingir	Grup/ Subgrup assimilat funcionaris
1.- PERSONAL TÈCNIC SUPERIOR					
Professor/a superior Conservatori	27	-	1	-	A1
Professor/a superior Escola d'Art	8	-	1	-	A1
Tècnic/a superior	2	-	1	1	A1
2.- PERSONAL TÈCNIC DE GRAU MITJÀ					
Tècnic/a de grau mitjà	13	-	-	-	A2
3.- PERSONAL TÈCNIC ESPECIALISTA I/O AUXILIAR					
Administratiu/iva	1	-	-	-	C1
Cap d'Obra	1	-	-	-	C1
Encarregat/ada	14	-	-	-	C1
Tècnic/a especialista	14	-	1	-	C1

4.- PERSONAL D'OFICIS					
Auxiliar	1	-	-	-	C2
Auxiliar tècnic/a	33	2	7	-	C2
Oficial	30	1	3	-	C2
Treballador/a familiar	5	-	-	-	C2
Cuiner/a	6	-	-	-	AP
Netejador/a	7	-	-	-	AP
Peó	16	-	4	-	AP
Subaltern/a	2	-	-	1	AP

PLANTILLA DE PERSONAL

C) PLACES DE PERSONAL LABORAL(DEDICACIÓ PARCIAL)

DENOMINACIÓ	Nombre total	Nombre vacants	Vacants cobertes temporalment	Places a extingir	Grup/ Subgrup assimilat funcionaris
1.- PERSONAL TÈCNIC SUPERIOR					
Professor/a superior Conservatori	14	1	3	-	A1
Professor/a superior Escola d'Art	1	-	-	-	A1
Tècnic/a superior	1	-	-	-	A1
2.- PERSONAL TÈCNIC DE GRAU MITJÀ					
Tècnic/a de grau mitjà	4	-	-	-	A2
3.- PERSONAL TÈCNIC ESPECIALISTA I/O AUXILIAR					
Tècnic/a especialista	9	-	1	-	C1
4.- PERSONAL D'OFICIS					
Auxiliar tècnic/a	2	-	1	-	C2
Treballador/a familiar	2	-	-	-	C2

El senyor Alain Jordà, del Grup municipal Socialista, presenta el pressupost general per a l'exercici 2011 citant les xifres de l'estat consolidat d'ingressos i despeses tant de l'Ajuntament de Manresa com de les empreses municipals.

El pressupost de l'Ajuntament de Manresa presenta una xifra de 77.515.635€, Aigües de Manresa, SA, un pressupost de 20.816.728€, FORUM, SA, un pressupost de 12.903.096€, i la Societat Manresana d'Equipaments Escènics, SL, un pressupost de 2.065.934€, la qual cosa suma un total de 113.301.393€ que, suprimint aquelles quantitats que són creuades entre els diversos pressupostos, dona un resultat final de consolidació de 111.792.825€.

El pressupost de l'Ajuntament de Manresa presenta enguany un import global de 77.515.635€, dels quals 72.300.000€ són de despesa corrent i 5.200.000€ són d'inversió. Respecte a l'any 2010 significa una reducció de 10.100.000€ sobre el total

que corresponen a 1.700.000€ de despesa corrent menys i 8,4 milions menys d'inversió.

Les circumstàncies amb què s'ha elaborat aquest pressupost són conegudes de tothom, en primer lloc la crisi econòmica global, que castiga els ajuntaments a causa del sistema de finançament anacrònic, que no respon a les necessitats de les ciutats les quals, en no ser ateses per cap altra administració han de ser ateses pels ajuntaments.

En segon lloc, les condicions dictades pel govern espanyol en el decret de maig de 2010, que influeixen tant en el cost dels recursos humans dels ajuntaments com en el seu finançament. Es tracta de l'obligació de cobrir íntegrament les pòlisses de crèdit a 31 de desembre i la impossibilitat de contractar nou préstec durant l'any 2011. Per últim, aquest és un pressupost de fi de mandat.

L'equip de govern va definir uns objectius a complir amb la seva elaboració.

El primer és el compliment estricte de la reglamentació vigent. Per tant, no contractació de nou préstec l'any 2011, congelació salarial i amortització íntegra de les pòlisses de crèdit a 31 de desembre de 2010.

El segon objectiu és no iniciar nous projectes, amb coherència amb la dinàmica dels mandats municipals. Recorda que un cop fetes les d'eleccions correspon elaborar el Pla d'actuació municipal, el segon any es dedica a fer les primeres actuacions i a l'elaboració dels projectes, i els anys tercer i quart són els que veuen el desplegament dels projectes i del conjunt d'actuacions aprovats.

El tercer objectiu és continuar mantenint l'atenció per reduir les despeses i millorar l'eficiència per mantenir la viabilitat econòmica de l'Ajuntament.

El quart objectiu és la lluita activa contra la crisi, que és la que porta a proposar els escassos increments de despesa i d'inversió que conté aquest pressupost. Aquest apartat és especialment important per aquest govern que l'aborda en dos grans àmbits. El primer, l'actuació immediata que lluita per impedir la fractura social a la ciutat, que actua a favor de l'ocupació i l'ocupabilitat de les persones, i per ajudar aquelles persones que no tenen els mínims imprescindibles per viure el dia a dia.

L'equip de govern considera que cal fer el màxim per ajudar aquests conciutadans perquè no es quedin enrere i puguin superar aquests temps tant dolents que ha tocat viure. Ho pensa per ètica, per valors, però ho fa també perquè és imprescindible perquè Manresa continuï gaudint del bon nivell de convivència que ha tingut fins ara.

La segona línia d'actuació contra la crisi és l'actuació de futur, la que treballa per preparar Manresa pel moment en què aquesta crisi es vagi allunyant, la que parla de Parc Tecnològic, de suport als emprenedors i a les empreses per preparar la recuperació de l'economia manresana.

Un cop situat el marc d'aquest pressupost 2011 i les decisions del govern que han guiat la seva confecció, passa a fer una anàlisi respecte als seus predecessors.

La inversió per al 2011 serà la més petita que en molts anys farà l'Ajuntament de Manresa.

Aquesta realitat es podia preveure com a conseqüència del decret del govern espanyol, que impedeix contractar préstecs als ajuntaments. Aquest punt té diverses facetes, algunes de negatives i d'altres menys.

En primer lloc el fet que l'equip de govern es troba al final del mandat, la qual cosa implica que tots els projectes del mandat ja van estar dotats econòmicament en exercicis anteriors i en aquest 2011 només caldrà atendre les plurianualitats d'aquells

projectes que es va decidir finançar d'aquesta manera. El decret no ha impedit completar cap projecte dels previstos.

En segon lloc, aquesta situació es presenta després de molts anys de forta inversió municipal, que ha permès viure a la ciutat una intensa i profunda transformació, que l'ha dotat d'aquells equipaments que eren més necessaris.

Aquesta aturada momentània de la inversió municipal coincideix també amb un moment en què hi ha un important paquet d'inversions público-privades entre l'Ajuntament, altres administracions i agents públics i privats, que estan iniciant-se o a punt de començar, com la segona fase de l'Hospital de Sant Joan de Déu, l'Ateneu de les Bases, la nova Residència de gent gran de la Parada, el nou edifici de la FUB, el nou edifici del CTM, el Parc Central o la Residència universitària. Si bé aquestes inversions no es reflecteixen en el pressupost d'enguany, excepte algun cas que ja mencionarà, l'Ajuntament hi contribueix de manera decisiva, com a mínim, amb la cessió del sòl corresponent a cada cas. Es tracta d'una inversió de sòl que l'Ajuntament va fer en el seu moment i que ara fructifica a través d'aquestes iniciatives público-privades.

Considera important mencionar aquests projectes perquè representen una xifra global d'inversió que permetrà al sector de la construcció i relacionats, mantenir un nivell d'activitat que ajudarà molts treballadors i empreses.

Per últim, no s'ha de deixar de banda l'efecte beneficiós que tindrà per a l'economia municipal una aturada d'un any en la contractació de deute, que tindrà com a conseqüència directa una reducció de l'endeutament.

El capítol d'inversions inclou com a més destacat l'edifici motor del Parc Central, al qual es destinen 1.717.312€. D'aquesta inversió 1.575.000€ es financen a través de subvencions d'altres administracions.

La construcció del Centre d'interpretació del carrer del Balç, per import de 275.000€, la renovació del Palau Firal per acollir el nou CEDEM, Centre de Desenvolupament Empresarial amb la incubadora d'empreses, amb 175.000€, i la continuació dels compromisos adquirits a través de FORUM amb la rehabilitació del nucli antic, amb un import de 514.286€, la continuació de política de sòl amb 400.000€ i altres inversions menors.

La impossibilitat de recolzar-se en nou préstec ha fet prendre a l'equip de govern decisions de recuperació de préstecs no utilitzats anul·lant les despeses associades. Això és el que es formalitza en el dictamen 4.1.2.

L'equip de govern dedicarà 2.000.000€ d'aquesta recuperació de préstecs a finançar les inversions del 2011, i la resta es finançaran amb recursos corrents: 800.000€, alienacions: 400.000€, i subvencions i aportacions d'altres organismes: 1.950.000€.

Quant a la despesa corrent, la diferència amb exercicis anteriors de 72.353.000€, a més de representar una reducció d'1.700.000€ respecte a 2010, situaria en termes constants per sota del pressupost de 2007.

Recorda que la despesa corrent l'any 2007 va ser de 68.100.000€ que, si s'actualitza amb l'IPC acumulat des de gener de 2007 fins novembre de 2010, que és del 9,8%, el pressupost ordinari que es va tenir l'any 2007 seria avui de 74.770.000€, per tant, 2.500.000 superior al que es proposa aprovar avui.

El pressupost de 2011 ens transporta a xifres de despesa corrent anteriors a 2007. Cita aquesta dada per remarcar els esforços de contenció i reducció que s'han estat fent des de la segona meitat de 2008 a l'Ajuntament de Manresa.

La distribució d'aquestes despeses i els criteris que l'equip de govern ha definit per assignar-les són uns criteris clars i simples. En primer lloc assegurar el manteniment dels serveis bàsics als ciutadans, la gestió dels residus, la neteja dels carrers, el transport urbà, el manteniment de la via pública, de la jardineria, de l'enllumenat, etc. En segon lloc l'aposta per mantenir i incrementar aquells serveis que són claus per evitar la fractura social en el moment actual, l'ocupació i els serveis socials. Per últim, la reducció o congelació de la resta d'apartats pressupostaris.

Sota aquests criteris hi ha un pressupost ordinari amb molt pocs increments. El més important econòmicament és l'esforç dedicat a ocupació, un creixement que es xifra amb 1.900.000€, gràcies als importants increments de subvencions que per a aquesta finalitat s'han rebut per part del Govern d'Espanya, com de la Generalitat de Catalunya i de la Diputació de Barcelona.

L'Ajuntament de Manresa centra esforços en desenvolupar més programes de formació i inserció laboral, adreçats a tots els segments de població i especialment als joves. Per valorar la dimensió d'aquest esforç enguany l'Ajuntament de Manresa dedicarà a ocupació la xifra rècord de 6.500.000€, dels quals 5.800.000€ provenen d'altres administracions i 700.000€ surten dels recursos propis de l'Ajuntament.

Quant als increments, el pressupost reflecteix un esforç en serveis socials. Hi ha un creixement de 80.000€ del Servei d'atenció a domicili, per arribar a 640.000€, un increment de 75.000€ dels ajuts socials per arribar a 250.000€, i un increment de 30.000€ amb teleassistència per arribar fins a 115.500€.

La xifra total que l'Ajuntament dedicarà a serveis socials per al 2011 serà de 3.700.000€.

La resta d'increments de certa importància del pressupost vénen dictats, ja sigui pels increments de costos, com el cas dels subministraments, bàsicament l'electricitat, ja sigui per revisions de preus de contractes, com el bus urbà, o per noves concessions, com la gestió de residus.

Respecte a les reduccions en les despeses corrents, les més significatives són l'apartat de personal, amb 1.200.000€, com a conseqüència de les reduccions salarials aplicades el mes de juny d'enguany, i les reduccions de despeses financeres amb 1.400.000€.

Aquesta reducció d'1.700.000 es pot desglossar en tres apartats: la reducció d'1.200.000€ amb despeses de personal, una reducció d'1.400.000€ en despeses financeres, 1.000.000€ en interessos i 400.000€ en amortitzacions. Aquesta reducció és per l'efecte del refinançament que es va aprovar ara farà un any i de cara al 2012 s'haurà de comptar amb un important increment d'aquest capítol de prop de 2,5M€.

Per últim, l'únic creixement que hi ha, de 900.000€ en els capítols II i IV, de despeses i transferències corrents, que també ha explicat amb els creixements d'ocupació, serveis socials, neteja, bus i electricitat.

Pel que fa als ingressos predominen les disminucions en les previsions per al nou any. Com a xifres més significatives hi ha 200.000€ menys amb l'impost de construccions i obres, 1.600.000€ menys en taxes i preus públics. Aquesta reducció s'explica per un decreixement de 400.000€ en la previsió d'ingressos per multes de circulació i disciplina urbanística i per la no aplicació de contribucions especials, ni quotes d'urbanització durant el 2011. Una reducció de 2.000.000€ en concepte de transferències corrents d'altres administracions, 1.900.000€ menys amb inversions d'altres administracions i la no contractació de nou préstec bancari, compensada

parcialment per la recuperació dels 2.000.000€ de préstec no utilitzats en exercicis anteriors.

L'únic creixement significatiu pel que fa als ingressos és amb l'apartat de l'IBI, amb 600.000€ a través de la incorporació a la base de dades de noves propietats.

Acaba dient que aquest és un pressupost prudent, amb fortes limitacions, en el qual es fa un esforç allà on és necessari per lluitar contra la crisi i preparar el futur.

[L'alcalde dona la paraula al regidor senyor José Luis Irujo perquè expliqui el dictamen 4.2.1 referent a la Plantilla de personal per a l'any 2011.](#)

El senyor José Luis Irujo, del Grup municipal Socialista, diu que el dictamen de la plantilla per al 2011 preveu 685 places, de les quals 465 estarien destinades a personal funcionari, 212 a personal laboral i 8 places eventuais, que en percentatge representa el 67,88% de personal funcionari, el 30,95% laboral i l'1,17% eventual. De les 685 places: 669 estaran cobertes i 16 estaran vacants.

Fent una comparativa amb la plantilla vigent del 2010 es podrà apreciar un decrement de la plantilla envers el 2011, de 13 places. La plantilla vigent actualment és de 698 places i el 2011 passarà a ser de 685, la qual cosa suposa un 2%.

Diu que és el primer decrement significatiu que es produeix en els darrers anys. Concretament des del 2008 únicament s'havia produït un decrement el 2009 del 0,43%, purament tècnic, però el d'aquest any, d'un 2%, té una significació més important.

De les 13 places que queden extingides algunes d'elles s'eliminen perquè porten anys vacants i no es considera que calgui mantenir-les. Altres han quedat vacants com a conseqüència de procediments de promoció interna, per haver passat a una plaça de rang superior, i altres per diferents motius.

Una altra dada complementària és que l'edat mitjana de la plantilla municipal serà de 44,19 anys, essent més jove la de funcionaris que la de laborals i l'oferta pública d'ocupació per al 2010 ha estat inexistent, no s'ha fet oferta pública perquè aquest dictamen serà el tercer de congelació de plantilla. Únicament s'han convocat proves selectives per promoció interna, són persones que ocupen una plaça i desenvolupen tasques de caràcter superior i se'ls promociona.

Diu que en ser el tercer any que la plantilla queda congelada, l'esforç de gestió dels recursos humans que s'està portant a terme és molt considerable, ja que s'estan cobrint moltes necessitats que apareixen com a conseqüència de múltiples factors, de forma que es produeixen procediments de recol.locació de personal d'aquells serveis en què es detecten càrregues de treball més intenses i es fa aquesta recol.locació i optimització dels recursos humans. Aquest és el sistema que es va fer servir per crear l'OAC.

Quant a les implicacions pressupostàries, com ha explicat el regidor d'Hisenda senyor Alain Jordà, si es compara la consignació pressupostària del Capítol I del 2010 i la que es proposa per al 2011, hi ha un decrement d'1.155.150€ com a conseqüència de la suspensió de l'avançament de la valoració, que es va decidir en el Ple del passat mes de juliol.

De les places que s'extingeixen algunes d'elles són vacants i no estaven consignades, d'altres sí, aconseguint un estalvi de 175.000€, i d'altres partides que tenen una davallada com les que afecten a retribucions de la Corporació, retribucions d'alcaldia i d'altres.

El decrement del Capítol I és més gran que aquest 1.200.000€, el que passa és que com ha explicat el regidor d'Hisenda apareixen uns increments de personal, en aquest cas, tot allò que afecta als programes que es gestionen des del CiO, concretament els que afecten a polítiques actives d'ocupació, que el que fan és que s'incrementi aquest capítol d'una forma artificial ja que aquest increment ve dotat del corresponent finançament extern. Tot aquest personal ve subvencionat bàsicament el 100% per la Generalitat de Catalunya.

El decrement real per totes les mesures aplicades en aquest pressupost per al 2011 seria d'1.968.374€.

Explica que també s'han reduït altres conceptes que afecten al Capítol I com les gratificacions per serveis extraordinaris, dietes, locomoció, en uns 100.000€ aproximadament i aquestes són bàsicament les implicacions que té el pressupost pel que fa a aquest Capítol.

[Tot seguit l'alcalde dóna la paraula als representants dels Grups municipals.](#)

El senyor Albert Pericas, del Grup municipal de PxC, manifesta que pel que fa als pressupostos s'observa una reducció del deute públic en 1,5M€ aproximadament i es preveu una reducció de 10M€ en referència als pressupostos del 2011, que sumades a la retallada de 10M€ en referència als pressupostos del 2009 dóna una reducció de 20M€ en dos anys.

Pel que fa a la zona blava diu que els pressupostos han passat de 40.000€ el 2010 a 180.686€ el 2011 i pregunta sobre el motiu d'aquest increment.

Pel que fa a habitatge i urbanisme hi ha una retallada important que va de 12.518.024€ el 2010 a 5.668.315€ el 2011, com a conseqüència de la bombolla immobiliària. En referència a projectes urbans baixa de 7.311.795€ el 2010 a 1.892.616€ el 2011.

Les inversions en espais públics, de 5.386.000€ el 2010 baixen fins a 250.000€.

En ajuts de beques de menjador escolar observa una important i necessària retallada que va des de 130.000€ l'exercici actual a 30.000€ per al proper.

Quant al programa d'immigració hi ha una simbòlica retallada de 3.000€ d'un pressupost actual de 171.755€, retallada que considera insuficient.

En els programes conjunts passa de 160.000 a 252.000€. Creu que la sanitat és més important i casualment veu que de 14.609.511 el 2010 passa a 11.571.504 el 2011.

En relació a serveis territorials d'educació diu que hi ha un contracte d'arrendament d'un immoble situat a la Cra. de Vic, 175-177 de Manresa, amb destinació a dependències administratives, que de 257.000€ en aquest exercici baixa a 70.000€ l'any que ve i demana a què es deu aquesta important reducció.

Pel que fa a menjador i transport escolar al Consell Comarcal del Bages, en serveis complementaris d'educació, diu que no té coneixement de què es tracta aquest servei valorat en 111.193€

Finalment, pel que fa a regidories, demana sobre el concepte de despeses diverses, d'import 100.000€, i sobre el de publicitat i propaganda, de 60.000€

El GMPxC creu que aquests pressupostos per al 2011 són més del mateix però amb menys recursos per la qual cosa votarà en contra.

El senyor Adam Majó, del Grup municipal de la CUP, manifesta que el seu grup votarà en contra dels pressupostos perquè considera que són insuficients per fer front a una situació d'empobriment generalitzat de sectors cada cop més amplis de la ciutat.

No hi ha recursos per invertir en educació, en transport públic, ni en protecció social directa dels qui més ho necessiten en un moment com l'actual .

Tampoc votaran favorablement la plantilla municipal perquè consolida unes retallades salarials injustes i desproporcionades sobre les quals en el seu moment ja s'hi van posicionar.

El GMCUP creu que quan l'equip de govern diu que voldria uns pressupostos superiors, però que són els que són i que amb els diners de què es disposa s'ha de tirar endavant, també és corresponsable que aquests pressupostos no siguin els que la ciutadania de Manresa necessita. L'equip de govern és responsable perquè, com ha dit el senyor Jordà, els ajuntaments estan insuficientment finançats, però on això es fa palès és en els pressupostos generals de l'estat, per part d'un govern al qual donen suport. Aquests pressupostos generals també consoliden un dèficit fiscal dels Països Catalans amb el Regne d'Espanya que és absolutament insostenible i incomparable amb qualsevol altra regió o nació d'Europa.

Diu que l'equip de govern parla d'una crisi econòmica com si fos un fenomen aliè a la voluntat de les persones, i cal que recordin que tant des dels ajuntaments, com de les diputacions i del govern de l'Estat o la Generalitat, van contribuir a un determinat model econòmic que ha portat a la situació actual.

Si la situació de l'Ajuntament és crítica és també per la mala gestió de les finances municipals en els moments en què hi havia ingressos, i que en comptes de retallar deute i fer calaix per a situacions com l'actual, l'equip de govern es va endeutar encara més.

El GMCUP considera que són uns pressupostos insuficients, una plantilla municipal que consolida una retallada salarial injusta i que l'equip de govern no ha reconegut que té part de culpa.

Tot i que hi ha com a novetat l'augment de la despesa en polítiques d'ocupació, de la qual s'alegren, creu que les polítiques d'ocupació són per crear ocupació, no només per fer cursets i cobrar una subvenció, sinó un mecanisme per aconseguir que la gent s'insereixi en el mercat laboral. Demana al regidor senyor Rubio que sigui transparent amb els resultats de les polítiques d'ocupació, no en el nombre d'usuaris sinó en resultats d'inserció laboral.

El senyor Xavier Javaloyes, del Grup municipal del PPC, diu que el pressupost que l'equip de govern presenta, que s'ha fet amb una gran contenció de la despesa, que és una lluita activa contra la crisi, amb cohesió social i de futur, deixa clar que és la fi d'un mandat i desitja que també sigui un fi de cicle.

El GMPPC vol deixar clar que amb la contenció de la despesa és cert que l'equip de govern n'ha fet, i quan es parla que sobre la taula hi ha un milió i escaig d'euros són elements que propicien una realitat.

Hi ha un altre paràmetre per comprovar de quina manera es mou l'Ajuntament sobre el concepte de la despesa i quant hi destina del total del pressupost a cadascun dels capítols. Si l'any passat de Capítol I amb despesa de personal hi destinava un 40,8%, amb l'actual puja al 44,6%. Són petites diferències però donen la raó que manca voluntat en voler afrontar problemes estructurals que té l'Ajuntament de Manresa.

El GMPPC considera que dintre de les petites inversions que es permet fer són mínimes per la situació precària que tenen les finances de l'Ajuntament. Hi ha ingressos que estan esbiaixats a l'alça, són elements que donen a entendre que la situació és la que és i que cal fer-ho. El del 2010 deien que era un pressupost per afrontar la crisi i resulta que enguany es troben amb el mateix argument.

El GMPPC fa un any ja va dir que aquest pressupost abocava a un dèficit de 6.600.000€ més el que ja es portava de 3.800.000€, és a dir, que sumant 2008, 2009 i

2010 puja a la xifra de 14 M€ com a número hipotètic, i quan en l'informe d'Intervenció es diu que a 31 de desembre de 2009, quan el GMPPC parlava de 6.600.000€, al cap de vint dies del debat de pressupostos, es diu que el pressupost no presenta un superàvit inicial de 8.809.624,27€ que permetria eixugar el dèficit existent a 31 de desembre de 2009, complint allò previst a l'article 193 del RD 2/2004, de 5 de març, tota vegada que no s'han adoptat les altres mesures de reducció de dèficit previstes en l'esmentat article, consistent en acordar una reducció de despeses i, si això no fos possible, concertar una operació de crèdit.

Quan el GMPPC parlava que hi havia un dèficit i que l'equip de govern negava, en vint dies es va incrementar en 2.200.000€, però s'està acumulant un dèficit que xifra sobre els 14M€ hipotètics que, de la mateixa manera que fa un any va dir, també reitera i tant de bo s'equivoqui.

Si el pressupost del 2011 creu que aguditzaria el que van dir en el del 2010, l'Ajuntament està en una catarsi econòmica perquè ni és capaç de fer el plantejament propi d'una negociació del personal, d'asseure's, no és capaç de fer el catàleg de llocs de treball durant dos anys i, de cop i volta, diu que el farà en quatre mesos. L'equip de govern està actuant sobre un fi de cicle que a partir del 22 de maig qui vingui ja s'ho trobarà, i potser seran ells mateixos.

El GMPPC deia que no era un pressupost per afrontar la crisi, sinó que han fet un pressupost que els hi ha fet la crisi, i ara el del 2011 no l'ha fet la crisi ni és per afrontar-la. L'equip de govern fa un pressupost per afrontar d'aquí al 30 de maig del 2011 amb pànic. En lloc de lideratge, de donar il·lusió i d'afrontar els reptes amb esperança l'equip de govern està donant intervencionisme, amb uns pressupostos regressius i acumulacions de dèficit.

Aquest pressupost obvia la Reforma, el Parc Vila Closes, o l'expropiació final de l'acord signat al conveni de la façana sud d'un taller que hi ha a l'entrada, que tampoc hi queda reflectit. Ni tampoc en el tema de la sentència ferma del que pot passar amb la Plaça Bages. Per tot l'exposat el GMPPC no votarà favorablement el pressupost.

El senyor Alexis Serra, del Grup municipal de CiU, manifesta que aquest dictamen aprova els últims pressupostos abans de les properes eleccions municipals del 22 de maig del 2011.

Abans d'entrar en detall vol fer una reflexió perquè entenguin l'argumentació del seu grup. En primer lloc plantejar el paper que avui viu en general el conjunt de les administracions públiques, concretament el paper dels ajuntaments en un context actual d'aturada econòmica com mai s'havia vist. Cal prendre consciència tots plegats, no només els polítics sinó també els agents socials i el conjunt de la ciutadania, que les administracions públiques viuen un període de crisi difícil de comparar i com a tal obliguen a mantenir un debat constructiu a l'entorn del paper que han de tenir, tant en el marc de Catalunya com en el conjunt de l'Estat espanyol.

Es pregunta quin rol han de tenir aquestes administracions, quin grau de competències se'ls hauria de repercutir, si hi ha un excés d'administracions intermèdies, quins serveis ha de desenvolupar cadascuna, si hi ha un excés d'estructura, si hi ha serveis i algunes estructures que desenvolupen la mateixa feina i es dupliquen esforços i recursos.

Creu que moltes d'aquestes preguntes es responen afirmativament.

En moments difícils i aquest n'és un, el sector privat, les empreses entomen els reptes complicats amb voluntat de buscar la manera d'enfortir-se. Empreses que desenvolupen productes i serveis valoren si aquells productes convé canviar-los, diversificar el mercat, apostar per noves línies que puguin ser més rendibles. Les crisi

també posen a prova el conjunt de les empreses i es pregunta si es pot afirmar que les administracions públiques fan la mateixa reflexió que les empreses. Creu que la resposta hauria de ser afirmativa també, que les administracions i els ajuntaments haurien de fer-se reflexions semblants a les empreses. Tot i que és un sí amb matisos perquè és evident que la vocació pública d'una administració pública és diferent als objectius bàsics d'una empresa.

Aprofitar aquest element de com les empreses treballen per sortir enfortides de la crisi és una part del debat intrínsec que les administracions públiques en general i els ajuntaments tenen com a debat de fons.

El sistema competencial dels ajuntaments està sobredimensionat, sobreestructurat i tendeix a realitzar molts serveis que generen molta despesa i en canvi en els últims anys la generació d'ingressos ha baixat dràsticament.

Les administracions locals han tingut repercussions negatives en l'actual marc de la crisi, però també és evident que no tots els ajuntaments reaccionen de la mateixa forma, en el mateix temps, ni vénen aplicant anys i anys les mateixes polítiques.

Cada ajuntament té el seu marge de maniobra per gestionar recursos per tal de trobar el màxim profit i aquí és on el GMCiU vol posar l'accent.

Avui en totes les administracions s'imposa la "A" d'austeritat. Des del GMCiU, i no és el primer cop que ho diuen, l'equip de govern hi ha arribat sensiblement tard.

La conclusió que s'imposa és que l'austeritat és una forma necessària per gestionar els recursos públics en temps de vaques magres, però també en temps de bonança econòmica i la manca de gestió amb austeritat també en temps de bonança explica part dels drames que l'ajuntament està vivint a dia d'avui, i que en època de bonança econòmica un cert malbaratament de despesa es va practicar. La conseqüència d'aquest malbaratament i de la crisi explica la situació delicada en què es troba l'Ajuntament de Manresa.

Pel que fa als pressupostos, amb 10M€ menys que l'any anterior, el GMCiU creu que és tant com dir que l'equip de govern ha decidit que la pressió econòmica, la pressió social i interna de l'Ajuntament, derivades algunes d'elles de la seva pròpia gestió, han pogut més que la capacitat de generar il·lusió i confiança, que és el que la ciutadania necessita.

El GMCiU creu que l'esperit d'aquests pressupostos serveix per pensar en com es pot tancar la paradeta fins a mitjans de l'any que ve, any d'eleccions municipals.

Pel que fa a les partides d'ingressos, que l'equip de govern tradicionalment ha inflat, a partir de les comparatives entre el pressupost polític i l'estudi dels responsables tècnics de com haurien de ser els ingressos de l'any 2011, surt una xifra de 4.658.008€. Aquest diferencial és important quan per culpa d'aquestes diferències s'ha anat generant i incrementant el dèficit públic de l'ajuntament. Destaca el cas de les transferències corrents tant de la Generalitat com les de la Diputació de Barcelona. Mentre l'estudi tècnic planteja uns ingressos de 50.000€, en el cas de la Generalitat l'equip de govern pressuposta uns ingressos d'1.215.000€ i escaig, i en el cas de la Diputació 1.294.000€ i escaig, la qual cosa suposa un diferencial d'increment en percentatge de 2.331% i 2.488%.

Una altra de les clàssiques partides d'ingressos és la referent a les multes de circulació, partida que tradicionalment s'acostuma a inflar. Recorda que l'any passat ja es parlava d'aquestes diferències entre l'estudi tècnic i allò pressupostat, i hi havia un diferencial de 440.000 entre el que els tècnics plantejaven com a possibles ingressos i el que l'equip de govern pressuposava. Amb data 15 de novembre es porten uns drets reconeguts de 648.000€, dels quals se n'han cobrat 455.000€. L'estudi tècnic, a 31 de

desembre, parlava de 860.000 i el pressupost polític d'1.300.000€. Avui l'equip de govern porta a aprovació aquest pressupost on l'estudi tècnic planteja uns ingressos de 584.000€ i l'equip de govern en pressuposa uns per import d'1.010.000€, la qual cosa fa incrementar el diferencial respecte a l'any passat entre el que l'estudi tècnic planteja com a ingressos i el que l'equip de govern pressuposa com a ingressos per multes de circulació. El GMCiU no creu que el clima social que hi ha a l'Ajuntament faci preveure aquest equilibri entre les previsions polítiques d'ingressos de les multes i allò que la Policia Local hagi d'acabar recaptant.

Pel que fa al capítol de despeses l'equip de govern ha explicat que s'ha fet contenció. A la partida de despeses, aplicada al capítol I, hi ha una reducció de 1.155.150€ respecte a l'any passat, contenció que es va adoptar a mig mandat, sense capacitat de dialogar i enmig d'un conflicte social mai vist en aquest saló de sessions.

L'equip de govern va aplicar aquestes retallades al capítol I de les despeses corrents, algunes d'elles a proposta del GMCiU, concretament les que plantejaven una rebaixa del sou. L'alcalde va plantejar una rebaixa del sou a partir de les consideracions de la FCM o l'ACM i el GMCiU com que entenia que era una rebaixa poc significativa i calia fer-ho d'una forma més clara i considerable, finalment es va acordar entre tots la rebaixa del sou un 15%.

La manca d'austeritat al llarg d'aquests anys de govern tripartit ha evidenciat part dels problemes que avui pateixen les finances de l'Ajuntament de Manresa i sempre, en coherència, és una part de la culpa compartida amb la situació econòmica que es viu.

Respecte al Capítol I el regidor senyor Javaloyes feia referència que si bé és cert que hi ha aquesta contenció, en termes percentuals en el conjunt del pressupost hi ha un increment d'un 40,8% a un 44,6%. És evident que se segueix per sobre del 50% respecte al conjunt de les operacions de béns corrents.

Respecte al diferencial sobre la previsió en els ingressos d'uns 4.559.008€, ingressos que es deia que estaven inflats però que entén que cal incrementar o sumar-hi el grau de morositat que poden generar les partides d'ingressos 1, 2 i 3, que es poden valorar, incrementades per la situació econòmica, entre un 4 i 5%, per tant que la morositat respecte d'altres anys ha crescut i si es valora que hi pot haver una morositat durant el 2011 d'entre un 4 i 5%, es pot arribar entre 1.760.000 i 2.000.000€ d'increment de les partides d'ingressos.

Si es té en compte aquest 4 o 5% es pot arribar a una situació de dèficit anual previst per al 2011 de 6.858.000€, que sumat al dèficit acumulat del 2009 de 8.800.000€ i el del 2010 de 4.000.000€, i aquí es dona una xifra que ja avança que es podrien equivocar, es podria arribar a un dèficit acumulat al final del 2011 de 19.758.000€.

Pel que fa a les inversions ja s'ha explicat en què consisteixen aquestes inversions. El GMCiU pot entendre que davant la situació econòmica hi hagi una minoració respecte a la capacitat inversora de l'Ajuntament, però els sorprèn aquesta aturada de les inversions.

La poca inversió situa l'Ajuntament a nivells de fa 15 anys i això si es té en compte que la xifra inversora aguanta aquests mínims per l'aposta important del Parc Central, que s'emporta un esforç inversor d'1.700.000€. Si no existís aquesta partida inversora ens quedaríem amb 3,4M d'inversió que és tant com retornar a principis de la democràcia però amb la diferència que no hi havia aquest endeutament.

Hi ha ajuntaments que per culpa de la ràtio d'endeutament no poden fer operacions de crèdit, això fa que hi hagi una previsió que el deute previst per a finals del 2011 se situï

a 77M€. Cal tenir en compte que a partir del 2011 s'acaben els períodes de carència a partir de l'última operació de refinançament de fa dos anys i per tant és previst que de cara al 2012 en els quadres d'endeutament ja hi hagi de retornar entre la suma de l'amortització i els interessos 6.770.000 el 2012 i 9.600.000 el 2013, per tant les operacions de refinançament que en el seu moment es van criticar perquè anaven negociades amb uns increments dels tipus d'interès i per tant entenien que aquestes operacions de refinançament no vol dir que hagin de ser dolentes sempre, però sempre que siguin negociades amb uns tipus d'interès no excessivament incrementats.

El GMCiU dona suport als respectius pressupostos d'Aigües de Manresa, FORUM i Manresana d'Equipaments Escènics.

Diu que l'escenari és molt complex, a Manresa la situació s'ha anat complicant per la manca de polítiques d'austeritat i necessari progrés econòmic, social i de transformació de la ciutat.

El GMCiU no pot negar que en aquests 15 anys de tripartit la ciutat ha evolucionat, però 15 anys donen per a molt i la sensació és que s'ha perdut la capacitat de ser motor en aquests anys de bonança econòmica. Creu que s'ha arribat tard en algunes planificacions com per exemple la del centre d'empreses, està molt bé però hi ha molts ajuntaments fa molts anys que van aplicar polítiques i van anar a buscar inversions a Europa que generen ocupació.

El GMCiU sempre ha estat disposat a contribuir i sumar esforços amb el govern municipal, però només se l'ha convidat en qüestions molt puntuals, i espera que en el futur canviïn independentment del lloc on estiguin uns i altres.

El GMCiU votarà negativament els Pressupostos i s'abstindrà en el dictamen de la Plantilla per al 2011.

El senyor Alain Jordà, del Grup municipal Socialista, diu que intentarà respondre a la bateria de preguntes que li ha formulat el senyor Pericas.

En relació a la retallada del menjador escolar, de 130.000 a 30.000€, es deu a un canvi durant l'exercici 2010 pel qual el Consell Comarcal es fa càrrec de tots els menjadors escolars i encara hi ha una partida romanent per un període d'adaptació.

En relació a la partida d'un lloguer, que passa de 257.000 a 70.000 correspon a la seu del Departament d'Educació que està a la cra. de Vic, la reducció es deu al fet que serà el mateix Departament qui es farà càrrec del lloguer, que inicialment pagava l'Ajuntament i que en rebia la subvenció del Departament. Tot i que el conveni ja està signat, s'han previst 70.000€ en previsió que s'hagués de pagar alguna mensualitat.

Pel que fa a la pregunta sobre la retallada de Sanitat diu que la partida prevista és de 440.000€ i s'ofereix a respondre a totes les preguntes de forma puntual.

En relació a les reflexions polítiques del senyor Majó, l'equip de govern ha fet la seva exposició prèvia política i sí que podria reconèixer una part de culpa de l'equip de govern amb la situació econòmica de l'Ajuntament, no l'única, ni tan sols la més important.

Pel que fa al senyor Javaloyes quan es referia a un pressupost consolidat que li suma 114M i a l'equip de govern 113M, diu que ho ha repassat i li ha semblat que no però si es comprova que ha estat un error es corregirà.

Pel que fa al percentatge de participació del Capítol I amb el total del pressupost i la qüestió sobre el conflicte laboral respondrà el regidor senyor Irujo.

Diu que aquest és un pressupost per afrontar la crisi i mentre duri els pressupostos seran de crisi, de mínims i de prioritzar allò que el govern decideixi en cada moment. Creu que dir que l'equip de govern va passant amb els pressupostos és una mica exagerat perquè no negaran que hi ha hagut una reducció important de despeses, s'han fet reduccions significatives en els capítols I, II i IV, i això ha tingut un cost important per a aquest govern en diversos sentits, tant en l'àmbit laboral com en el social.

Pel que fa a la reforma del Parc Vila Closes diu que no hi ha partida perquè tampoc té entitat per tenir-la, ja que no és una nova inversió, però si es miren les partides d'inversió n'hi ha de via pública, de parcs i jardins, o fins i tot d'alcaldia, que no tenen assignació concreta, però que són reserves per a imprevistos que puguin sorgir.

Pel que fa a l'enderroc de l'edifici de la Plaça Bages l'equip de govern espera que no s'hagi de fer i que en aquesta mateixa línia tots desitgin el mateix, no només pels costos que representaria per a l'Ajuntament sinó també per a les persones que hi viuen.

Diu que tampoc ha dit en cap moment que han transformat aquesta societat només ha dit que han transformat la ciutat, referint-se als espais i equipaments perquè s'estava parlant d'inversions quan ho ha citat.

En relació a la intervenció del GMCiU agraeix la visió que ha donat de la situació de crisi. Creu que és la primera vegada que es fa una lectura tan clara. També s'ha dit que els objectius són diferents i afegeix que també ho són la normativa d'empreses i d'administracions, cosa que dificulta algunes de les coses que les empreses poden fer amb més tranquil·litat.

Diu que l'equip de govern podia haver estat més auster en època de vaques grasses, però no li ha agradat l'expressió de "tancar la paradeta", ja que no és aquesta la sensació de l'equip de govern sinó que s'intenta tancar el mandat d'una manera neta. Si s'aprovesin més despeses o més projectes els grups de l'oposició es queixarien perquè s'estaria hipotecant l'actuació del proper govern. L'equip de govern ha limitat els nous projectes i les noves actuacions i serveis.

Pel que fa a ingressos s'han citat tres partides: Generalitat i Diputació, però es fa una anàlisi parcial ja que s'agafa una sola partida de la Generalitat, de totes les existents, i aquella partida creix molt significativament.

La xifra global que s'esperava ingressar de la Generalitat per al 2010 era de 9.773.799€, xifra que s'ha incrementat notablement al llarg de l'any de manera que el pressupost definitiu d'ingressos provinents de la Generalitat és d'11.139.497€.

El pressupost que l'equip de govern planteja per a l'any 2011 és de 10.444.652€.

Pel que fa a les partides de la Diputació el pressupost inicial global és de 2.355.140€ que s'ha incrementat durant l'any fins a 2.801.505€, i el que es proposa per al 2011 és de 2.562.000€, una mica inferior al pressupost definitiu per al 2010.

Pel que fa a les multes la previsió per al 2010 era d'1.300.000€, per al 2011 la previsió és d'1.010.000€ i l'estat d'execució hores d'ara és de 648.296€.

Diu que aquest no és el millor any pel que fa a recaptació de multes, però l'equip de govern preveu per al 2011 una xifra que en altres anys s'havia superat i creu que és prou raonable i vàlida.

En relació al creixement de la morositat en un 4 o 5% no disposa de les xifres exactes, però no se n'ha detectat un creixement important, segurament pel fraccionament dels tributs, però el percentatge d'execució del pressupost a 30 de novembre era del 70,36% respecte als ingressos previstos, quan a 31 de desembre del 2009 es va arribar fins al 63,48%.

Pel que fa a la caiguda de les inversions, el deute elevat, el refinançament... ja ho ha explicat en la seva exposició inicial, i pel que fa a les polítiques d'emprenedoria de vegades es discuteix sobre coses difícilment discutibles perquè hi ha molts matisos i és difícil donar una resposta clara, però dir que hi ha molts altres ajuntaments a Catalunya que estan molt més avançats que el de Manresa li sembla una mica sorprenent. Creu que aquesta afirmació la fan en el sentit que encara no hi ha una incubadora d'empreses, la qual s'inaugurarà d'aquí a poc temps, però el sorprèn que ho digui ja que l'Ajuntament de Manresa és un dels més avançats en emprenedoria.

Cita el programa "Idees joves", que s'està celebrant des de fa set anys, programa pioner a Catalunya i Manresa va ser la primera ciutat que va posar en marxa un programa d'emprenedoria als instituts a Catalunya, que cada any mobilitza més de dos-cents estudiants de 15 i 16 anys de la ciutat.

El programa "Universitat emprèn" també ha estat pioner i ja s'està duent a terme la segona edició.

El tema d'iniciar la Innovació a la ciutat l'any 2004 també va ser Manresa la primera en començar aquest tipus d'activitats.

El Pla d'Innovació de la ciutat l'any 2005 també va ser pioner i la Generalitat el va prendre de model i el va promocionar a d'altres ciutats i territoris com Terrassa, Osona, el Baix Llobregat perquè fessin el mateix que havia fet Manresa.

Falta la incubadora d'empreses però l'emprenedoria, si bé necessita aquests equipaments, es pot fer per moltes altres vies.

Per últim el senyor Jordà explica que el dia 1 de desembre de 2010 la Diputació de Barcelona i el Pacte industrial de la regió metropolitana de Barcelona han impulsat la constitució d'un grup de treball sobre polítiques locals de foment de la innovació empresarial i en aquest grup reduït hi són convidades persones concretes de ciutats que els impulsors del grup de treball consideren particularment avançades i actives en aquest àmbit. Concretament les ciutats convidades han estat Manlleu, Mataró, Sabadell, Terrassa, Viladecans, Barcelona i Manresa. Potser amb això convencerà el regidor que Manresa no està a la cua de les ciutats catalanes ni en innovació, ni en emprenedoria sinó que és una de les ciutats que serveix d'exemple per a la resta.

Tot seguit es passa la paraula al regidor de Governació, senyor José Luis Irujo, perquè respongui a les preguntes relacionades amb el Capítol I del pressupost.

El senyor José Luis Irujo, del Grup municipal Socialista, diu que farà unes quantes apreciacions de caire constructiu respecte a algunes de les qüestions comentades, i de rèplica respecte a algunes consideracions que s'han fet respecte al conflicte laboral que viu l'Ajuntament de Manresa.

Diu que les dades proporcionades pels regidors senyors Javaloyes i Serra són certes, és a dir, si s'agafa el pes relatiu que el Capítol I té aquest any sobre el pressupost global és el 44,6%, com ha dit el senyor Javaloyes. Respecte al d'aquest any no té la xifra però creu que el pes relatiu de Capítol I era del 48%.

També té raó el senyor Serra quan diu que si únicament s'agafa l'apartat d'operacions corrents, evidentment és del 50,5%, però cal tenir en compte que el pressupost de despeses, d'operacions corrents és el que també ha presentat una gran davallada, per tant, tot i la gran davallada i l'esforç de gestió que s'ha fet per reduir aquest capítol, continua tenint un pes important.

Recorda que facin l'exercici de treure una partida important que afecta a altre personal, que està referida a personal de programes del CiO, que vénen finançats externament i per tant no tenen repercussió, i es veuria que aquesta davallada d'1.155.000€ es converteix gairebé en una davallada de dos milions respecte a enguany.

Manifesta que li han agradat les reflexions del senyor Serra i també n'aportarà una, creu que quan es parla del sector públic i de la gestió del Capítol I tots s'han de treure la hipocresia del damunt. El senyor Serra ha fet una referència al sector privat i al sector públic. Doncs la diferència entre un i altre en matèria de gestió de recursos humans és absolutament diferent, diferents instruments, diferents finalitats i diferent normativa, i aprofita per dir que una ciutat que ha suportat l'acomiadament de mil persones per part d'una de les empreses capdavanteres i històricament consolidades a la ciutat de Manresa, sabrà i podrà suportar fàcilment el conflicte laboral que viu l'Ajuntament de Manresa perquè en el seu dia aquest equip de govern va prendre amb valentia una decisió que era absolutament necessària i indispensable, i també justa, no perquè la consideri políticament justa, -que seria discutible-, sinó perquè una sentència judicial l'ha fet justa.

La primera demanda de conflicte col·lectiu que s'ha presentat a l'Ajuntament de Manresa un dels sindicats que hi era present en aquesta sala, ha estat desestimada per un jutge, però no únicament desestimada sinó que en els fonaments de dret el jutge que ha dictaminat atorga tot el dret a l'Ajuntament de Manresa per haver pres aquestes decisions, perquè no s'està parlant de retallades salarials. Es pot parlar de retallades salarials de forma col·loquial, però parlant amb propietat l'única retallada salarial que s'ha practicat és la derivada de l'aplicació del Reial decret, perquè l'altra no era un retallada salarial. Quan es parla de sentències judicials s'està parlant de sentències que senten jurisprudència i que diuen que no es pot considerar salari el que no era.

Com bé diu el senyor Serra la quadratura del cercle no es pot produir, doncs si l'equip de govern amb l'estret marge de maniobra per gestionar el Capítol I amb el sector públic ha aconseguit que d'un any a l'altre hi hagi un decrement real de gairebé 2M€ creu que això no es fa sense un grau de conflictivitat laboral més o menys evident, conflictivitat laboral que s'haurà d'analitzar perquè està concentrada bàsicament en dos col·lectius afectats de ple per aquesta sentència i que no s'escapa molt de la conflictivitat laboral que està vivint el país, com ferrocarrils, el sector educatiu, la vaga general de funcionaris el mes de juny..., amb un seguiment del 17,4% a l'Ajuntament. Hi ha dos col·lectius que se senten agreujats per les mesures que aquest govern va afrontar, de forma valenta i responsable, responsable perquè tornant a com es governa creu que l'equip de govern ha actuat amb molta responsabilitat i valentia, perquè passar amb 600.000€ més de despesa per al 2011 era molt fàcil, perquè la suspensió dels efectes de la valoració per part dels treballadors que ho percebien, que no era tot el funcionariat, són 614.000€ per a l'any 2011, però per responsabilitat es va considerar que aquest esforç s'havia d'afrontar.

L'equip de govern ha fet una bona gestió d'aquest capítol i ha afrontat una conflictivitat laboral que no volia a priori però que era una conseqüència natural de la decisió adoptada.

Des del mes de juny fins el moment actual l'equip de govern s'ha assegut moltes vegades amb els sindicats fins al punt que hi ha un preacord signat amb CCOO i UGT, una altra qüestió és que per referèndum quedés rebutjat.

Si els membres de l'oposició entenen que es pot reduir més el capítol I, que ho facin saber, però cap Ajuntament ni cap administració pública s'ho ha plantejat a Espanya, sí a Anglaterra o a Irlanda, però aquí encara no ho ha fet ningú, perquè significa obrir procediments d'ERO o ERES en el personal laboral, amortitzar places mitjançant un acord plenari, de funcionaris interins, és a dir, que aquesta crisi no s'ha acabat i no se sap com acabarà, però sí se saben les eines de què es disposa i creu que les mesures adoptades en Capítol I no solament ajuden a la contenció de la despesa pública de l'Ajuntament, tan necessària en aquests moments, sinó que ha estat una decisió valenta i insisteix justa si s'ha de basar en la primera sentència judicial rebuda.

Entén que el GMCiU és l'únic grup que ha fet esment que s'abstindrà en el dictamen de la plantilla i recorda que són dues coses diferents, el dictamen de la plantilla és una cosa i les repercussions pressupostàries de la plantilla és el dictamen que ha presentat el regidor senyor Jordà.

El senyor Alber Pericas, del Grup municipal de PxC, diu que en referència als Pressupostos si se li pot respondre en relació a l'increment de la zona blava, que és de 140.686€, i en relació a les regidories, sobre despeses diverses i de publicitat i propaganda.

El senyor Xavier Javaloyes, del Grup municipal del PPC, diu que quan es parla de 13 o 14M€, si no ha entès malament ha puntualitzat pressupost per pressupost consolidat el que pujava cada un, ha entès 113 milions, però la xifra li ha donat l'import de 114.692.927€, però és cert que hi ha una manera diferent de veure els problemes reals que afecten a l'administració i els números de l'Ajuntament de Manresa. Li sembla bé que la Reforma no costi ni un cèntim més el 2011 i espera que tampoc els anys següents.

Quan l'equip de govern en pressupostos posa inversions en espais públics, és un calaix de sastre que s'ha fet servir any rere any i és aquí on moltes vegades no se sap amb què, qui i com.

S'ha dit que el 2011 és un pressupost de crisi, com el 2010, 2009 i 2008. L'equip de govern el 2008 negava l'existència d'aquesta crisi, i el 2009 no en feien cas.

També s'ha parlat de reducció de despeses però és la gestió com s'ha fet des del començament tot aquest procés. La reducció del Capítol I, que existeix, que ha repercutit però potser perquè no s'ha negociat ni s'han posat sobre la taula certs elements com l'exigència bàsica i fonamental del catàleg de llocs de treball que durant un any i mig no han arribat a posar-se d'acord i resulta que en quatre mesos s'ha de tenir fet.

Quan deia que hi havia ingressos esbiaixats ha agafat una pàgina del pressupost i l'ha comparat amb la de l'any passat, per conceptes, per veure què hi ha i són partides petites però la pàgina 3 dels ingressos, on diu serveis educatius, on hi havia 15.000€ el 2010, per al proper n'hi ha 19.000. Per a entrades de museus n'hi havia 2.000€ i en aquest 26.000€. Els serveis esportius de 16.000 passen a 30.000€. Això li planteja molts dubtes: Colònies esportives? Se n'apuntaran 200 més? Potser s'ha fet una

ampliació del servei que moltes vegades no es podia donar? O és que es farà pagar a tothom?

Són petites partides però són partides d'ingressos que només amb aquestes tres ja pugen 43.000€ respecte de l'any passat.

Respecte a morositat diu que no s'incrementa i se'l creu, però veu que pel recàrrec per morositats en constrenyiment, etc, es passa de 280.000€ de previsions d'ingressos l'any passat, a 377.000€ per a enguany, la qual cosa representa un increment d'un 35% més de morositat.

Pel que fa als interessos de demora passa de 126 a 145, fins i tot s'incrementa un 15% més els interessos del recàrrecs per morositats, és a dir, la morositat existeix per desgràcia dels ciutadans i de l'Ajuntament, no pel tema de pagar els impostos tributaris sinó perquè evidentment hi ha precarietat a les famílies de la ciutat de Manresa.

Entén que des del 2003 l'equip de govern va implantar el tema Idea Jove, que va ser una bona idea, és un pas, però la llavor de l'emprenedor s'ha de fer de jove perquè tingui la inquietud de crear empresa i riquesa, però no n'hi ha prou. Recorda que el GMPPC ha fet propostes des de l'any 2000, rebutjades per l'equip de govern, amb el no constant de la creació de viver d'empreses, a partir d'aquí tot el que han anat fent està bé, però és cert que com a actitud d'economia productiva d'emprenedors no.

Si Manresa es compara amb Manlleu, no creu que sigui suficient, ja que sempre es vol comparar amb els que són com Manresa o una mica més perquè si un s'emmiralla amb algú que per les seves necessitats i pel nombre d'habitants és la meitat de Manresa, tindrà el que haurà de tenir pels 30.000 o 40.000 habitants, però no per tenir-ne 75.000 habitants.

El GMPPC anuncia el compromís que en la propera legislatura el primer que cal fer en els tres primers mesos és una auditoria interna de l'Ajuntament de Manresa per saber la realitat econòmica i financera, encara que sigui el mateix equip de govern, i que tothom sigui conscient: grups municipals, entitats de Manresa, que això ha de passar factura a tothom.

Diu que per part del senyor Irujo s'ha dit que en tema de Capítol I és cert que fins i tot el GMPPC parlava del 40,8%, potser haurà calculat malament, i rellegint les paraules parlava del 48%, però el percentatge és el de menys. Com a concepte li resta els 2 milions dels plans d'ocupació i d'aquest 44,6% baixa al 42,2%, que considera una xifra molt elevada.

El GMPPC entén que en Capítol I l'administració pública no es pot comparar directament amb una empresa privada, és cert, hi ha moltes variables perquè s'ha de donar els serveis que la ciutadania demanda, i no només és una qüestió de còmput econòmic de rendibilitat de lloc de treball directe, és cert, però també és cert que sobrepassar el 40% en Capítol I crea unes greus dificultats econòmiques a qualsevol administració i encotilla totalment qualsevol possibilitat de creixement i de serveis a la ciutadania. No es pot comparar la privada amb la pública, és cert que el personal i les mesures adoptades han estat imprescindibles i necessàries, no ho nega, i l'equip de govern afegeix l'epítet de "just" perquè hi ha una sentència, encara que de vegades es pugui tenir la sensació d'injustícia, la qual cosa no vol dir que no en sigui de justa, però no es pot minimitzar un conflicte amb el personal de la casa només perquè sigui un grup reduït, no es pot dividir el conjunt dels treballadors amb l'ànim de no portar a terme el catàleg de llocs de treball, perquè el problema potser no és que aquests dos col·lectius se sentin discriminats perquè se'ls ha tret un complement a compte de..., perquè si era a compte de, No seria perquè alguna part de raó havien de tenir respecte

a la massa salarial de l'Ajuntament?, No era perquè realment comparat respecte a d'altres administracions era el que previsiblement els podia correspondre?, No serà que el problema és que l'Ajuntament durant aquests darrers anys ha dut a terme una contractació laboral per damunt de les seves necessitats?, No serà aquest el problema?, que durant l'última dècada ha entrat molta gent a treballar amb una nòmina, i n'hi ha que treballen i fan la feina, i d'altres que s'han guanyat la plaça amb justícia i d'altres a dit.

El problema és que possiblement la gestió de personal dels governs durant aquests darrers deu anys és el que ha portat a la consolidació de places inadequades i amb problemes de contractacions que no s'ajusten a la realitat.

El GMPPC demana que es faci una auditoria externa i s'acabi el catàleg de llocs de treball perquè potser es veurien i sortirien a la llum grans incongruències de sous que potser hi ha qui cobra i potser no l'hauria de cobrar.

El GMPPC es referma en el seu vot en contra dels pressupostos i respecte al dictamen de la Plantilla s'abstindran.

El senyor Alexis Serra, del Grup municipal de CiU, diu que l'expressió de "tancar la paradeta" ho feia en al·lusió a l'expressió del senyor Jordà quan deia "tancarem d'una forma neta", quan s'està en números vermells. Parlar de xifres previstes per a finals de 2011 de dèficit públic acumulat i que Manresa és una ciutat que no pot endeutar-se durant el 2011, quan hi ha altres ciutats que sí ho poden fer, i que Manresa és la quarta ciutat de Catalunya en despesa de personal de ciutats mitjanes, aquesta és una realitat i això no és tancar d'una forma neta sinó molt vermella.

Quant a les partides de transferències corrents de la Generalitat i de la Diputació, diu que li ha respost amb unes altres, però la 450.00 i la 461.00, en els estudis tècnics es parla de 50.000€ i les previsions de l'equip de govern parlen d'1.215.000 i 1.294.000€. D'on surt la morositat?, surt de la crisi, però els càlculs que han plantejat és a partir de la previsió d'ingressos de la suma dels Capítols I, II i III, és un càlcul orientatiu que ha fet el GMCiU. D'aquí surt la previsió de la morositat que hi pot haver en el conjunt del 2011, que ajuda a determinar aquest dèficit acumulat a finals del 2011.

Reitera que Manresa es troba a la cua en polítiques d'emprenedoria i que és una opinió bastant generalitzada. Potser caldria fer un debat monogràfic sobre aquestes polítiques, no només és l'atenció a aquella persona que inicia una activitat i té una bona atenció quant a continguts horaris, seguiment i tutorització, avui Manresa encara no té un centre d'empreses més digne del que hi havia fins ara, Manresa no disposa de polítiques internacionals per trobar socis en determinades xarxes econòmiques en benefici de la ciutat, com tampoc disposa d'una xarxa d'infraestructures com caldria.

Cita: Mataró, Vic, Sant Joan, Reus, Tarragona, Barcelona, Girona, Granollers, Vilafranca, Vilanova i Sant Cugat, que es troben per davant de Manresa.

Les polítiques actives d'ocupació amb 6,5M€ són un bon recurs econòmic i espera que el seguiment que faci el govern sigui curós perquè tingui la finalitat de generar ocupació.

En el context de bonança econòmica, no només l'Ajuntament de Manresa va decidir ampliar serveis i estructura, però quan es fa una comparativa l'Ajuntament hi va destinar més recursos, serveis i estructura, progressió que fa que avui hi hagi l'estructura que es porta a aprovació. Considera que va ser una política equivocada com en d'altres ajuntaments, i que és una situació difícil de salvar.

Per acabar, el GMCiU demana com s'ajusta el desequilibri econòmic de la Reforma, de més de 3,5M€ o superior, com es compensarà, què li pot reportar a la ciutat de Manresa, quina és la factura i quan es pot arribar a pagar.

El senyor Alain Jordà, del Grup municipal Socialista, respon al senyor Pericas que el creixement de 140.000€ de zona blava ve motivat per la liquidació del 2009, que va ser un any d'obres a la ciutat i també hi va haver menys activitat per part de la grua municipal i més dificultats d'actuació.

Aquest any el mateix que s'aplica a les multes es fa amb la grua, perquè la gestiona la mateixa empresa, i d'aquí ve aquesta baixa que es preveu compensar amb aquest increment per al proper any.

Diu que les despeses d'aquest pressupost són les despeses reals i previsibles, per això hi ha increments com aquests que són els que previsiblement es poden trobar.

Pel que fa a Despeses diverses de regidories quant a publicitat i propaganda respon que són les campanyes dels *Muppis* o anuncis a ràdio, fulletons, etc, que van a càrrec d'aquesta partida.

En resposta al senyor Javaloyes diu que si són 113 o 114 milions es repassarà i es rectificarà si cal.

Pel que fa a la Reforma diu que caldrà veure com es compensa però encara no està definit.

Pel que fa a les inversions en espais públics, d'import 50.000€, diu que estan destinades a necessitats que puguin sorgir al llarg de l'any, com la majoria de partides d'inversions d'importants similars.

Pel que fa a la crisi no recorda que el 2008 s'hagués dit que no n'hi havia, però el juny o setembre del 2008 va tenir lloc una assemblea de treballadors amb l'equip de govern al Conservatori, per informar que quedava congelat qualsevol increment de sou i quedava clar que hi havia una crisi.

Quant als petits ingressos que el senyor Javaloyes citava sobre esports, museus... Diu que en l'apartat de Museus hi ha uns nous ingressos que són per al carrer del Balç que es preveu obrir i hi haurà una entrada per a visitar-lo, és a dir, que aquestes partides estan relacionades amb despeses condicionades. Al carrer del Balç es farà la despesa si hi ha l'ingrés corresponent.

Pel que fa a la comparació amb Manlleu diu que aquesta és una ciutat molt avançada i innovadora, però també ha mencionat les ciutats de Mataró, Sabadell, Terrassa i Barcelona, i amb Manlleu és amb qui compara tant la Diputació de Barcelona com el Pacte industrial de la regió metropolitana de Barcelona, en canvi la majoria dels que ha citat el senyor Serra no estan en aquesta reunió ni han estat convidats a aportar idees.

Sobre l'auditoria que demana el senyor Javaloyes diu que les administracions públiques tenen uns mecanismes de control que són funcionaris que no estan sota l'autoritat de l'alcalde sinó que pertanyen a cossos habilitats de funcionaris de l'Estat i fan la seva feina de manera independent, en col.laboració amb l'Ajuntament, i cada any aquesta auditoria té lloc quan es fa el tancament de l'exercici, és una informació pública a la qual hi tenen accés.

En relació a les partides de la Generalitat i la Diputació respon que el volum global de la Generalitat previst per a l'any que ve és una disminució respecte al 2010 i dins hi ha partides que pugen i que baixen, igual que amb la Diputació.

Agraeix el comentari sobre la política d'ocupació i respecte al conjunt afegeix que l'any passat en el debat de pressupostos com a regidor d'Hisenda va dir que el govern considerava necessari reduir les despeses que s'estaven aprovant en aquell moment. L'equip de govern creia que era un pressupost difícil de complir i així ho va dir, després va complir amb la reducció de despeses anunciada i aquell reconeixement i l'esforç d'autoritat que el govern ha fet durant el 2010 han estat els que li permeten dir avui que aquest pressupost actual és executable.

Hi ha unes xifres recollides que són reals i hi haurà unes baixes de despeses que també seran reals però que no es poden reflectir perquè les concessions que estan en curs caldrà veure per quines quantitats s'oferten.

Aquest any no dirà que s'han de fer rebaixes addicionals ni retallades perquè el pressupost és creïble i executable, és a dir que a finals de l'any que ve es pugui arribar a quadrar els resultats del pressupost.

El senyor Xavier Rubio, del Grup municipal d'ICV-EUiA, i regidor d'Ocupació, intervén en relació les manifestacions dels regidors de l'oposició senyors Serra i Majó, de posar en valor l'increment de recursos d'ocupació, en referència a la transparència diu que tindran el seu compromís.

Respecte a les polítiques d'ocupació l'aposta del pressupost va encaminada a polítiques de formació i d'inserció, treballant per serveis per a la comunitat o amb equipaments de la ciutat, i complementats per polítiques de formació, sobretot per als joves.

El senyor José Luis Irujo, del Grup municipal Socialista, diu que percentatges del 42, 46 o 48% en Capítol I és habitual en empreses de serveis, sobretot les de serveis diversificats com el cas de l'Ajuntament de Manresa.

Posa en dubte el rànquing que ha citat el senyor Serra perquè aquests anàlisi no només es fan dividint el nombre de funcionaris pel nombre d'habitants, sinó que s'analitzen en funció dels serveis que presten i també pel nombre de persones que treballen sota els *holdings* municipals, com és el cas d'ajuntaments de l'àrea metropolitana que constitueixen fundacions, institucions o empreses públiques per diferir el nombre de la plantilla municipal.

Manresa, amb 75.000 habitants, està penalitzada perquè es veu obligada a donar serveis equiparables als de les grans ciutats de més de 100.000 habitants, sense la capacitat d'agrupació que aquestes ciutats tenen a l'hora de proporcionar serveis.

Insisteix que és important analitzar quins serveis dona l'Ajuntament, ja que no totes les ciutats disposen d'un Conservatori superior de Música com el de Manresa, ni d'un Centre d'Iniciatives per a l'Ocupació, assenyalat com una de les polítiques posades en valor.

Pel que fa a la gestió del conflicte diu que en temps de crisi aquest govern sap que no compta amb l'absoluta confiança de tot el personal de la casa, però amb els qui parla sí que els tenen confiança, i segurament no tenen confiança en la situació que s'ha generat més que no pas en qui governa. La manca de confiança no es viu únicament com a conseqüència de la gestió d'un conflicte sinó que el conflicte existeix com a

conseqüència de la crisi. L'equip de govern era conscient que aquestes decisions que va prendre l'any passat generarien conflicte i malgrat això les va adoptar.

Acaba dient que des que és regidor de Governació no té constància que cap persona hagi entrat "a dit", les úniques persones nomenades han estat el personal d'especial assessorament, perquè la llei així ho atribueix a l'alcalde. Cap persona ha entrat sense haver superat unes proves selectives i demana al senyor Javaloyes que si té coneixement d'alguna persona que ho hagi fet a dit li ho comuniqui.

El senyor Ignasi Perramon, del Grup municipal d'ERC, manifesta que amb l'escenari que s'ha dibuixat difícilment en els propers dos anys l'Ajuntament creï ocupació directa ni tampoc generi una inversió important, però s'ajudarà a qui tingui millors condicions per trobar feina a través de la formació.

Així mateix, a través de les inversions on participa l'Ajuntament amb fundacions, empreses o concessions, hi haurà una inversió important que generarà llocs de treball en el període de construcció d'aquests equipaments i que després generaran llocs de treball amb caràcter permanent, com les obres d'Althaia, l'Ateneu les Bases, la FUB, la FUSAM, el CTM i el Parc Tecnològic. Serà una contribució indirecta que ajudarà a mitigar el període de poca capacitat inversora de l'Ajuntament i a la nul·la capacitat de creació d'ocupació directa per part de l'Ajuntament.

L'alcalde conclou dient que en època de bonança es van fer moltes transformacions a la ciutat i es van posar molts serveis perquè hi havia diners, però quan no n'hi ha s'ha de regularitzar i les administracions han d'anar posant les coses al seu lloc.

En relació a la pregunta sobre la Reforma diu que aquest no és del debat de la Reforma ni el pressupost preveu la seva solució.

Recorda que quan ja es va fer el debat ja se sabia que hi havia un diferencial de major cost de les obres, que es va dir que hi haurà una sanció important i significativa sobre el retard de les obres, i que hi haurà un diferencial econòmic al qual caldrà fer front.

El dia que l'acord estigui tancat amb l'empresa concessionària ja s'explicarà i es debatrà en Junta de Portaveus i se'n donarà compte i, si s'escau, s'aprovarà per l'òrgan corresponent, però el pressupost per al 2011 no preveu ni un euro.

L'alcalde sotmet el dictamen 4.1.1 a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 12 vots negatius (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC).

Havent-se produït un empat en el resultat de la votació, l'alcalde el sotmet novament a votació i dona el mateix resultat, amb la qual cosa el dictamen queda aprovat amb el vot de qualitat de l'alcalde i esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 4.1.1 a votació amb el resultat de 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA), 12 vots negatius (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC).

Havent-se produït un empat en el resultat de la votació, l'alcalde el sotmet novament a votació i dona el mateix resultat, amb la qual cosa el dictamen queda aprovat amb el vot de qualitat de l'alcalde i esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 4.1.2 a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 12 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 4.2.1 a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 12 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde reprèn l'ordre del dia en el punt 4.1.3.

4.1.3 Dictamen sobre aprovació, si escau, de la relació de baixes de drets reconeguts i obligacions reconegudes, per import de 427.391,83 € i 539.172,31 €, respectivament.

El secretari presenta el dictamen del regidor delegat d'Economia, de 10 de desembre de 2010, que es transcriu a continuació:

“Atesa la conveniència de procedir a la depuració dels drets reconeguts i obligacions reconegudes segons relació preparada per Intervenció, amb la finalitat de reflectir de la manera més real possible la situació econòmico-financera de la Corporació, es proposa al Ple de la Corporació, l'adopció de l'acord següent:

Aprovar la relació de baixes dels drets reconeguts i obligacions reconegudes, que han resultat sobrants de les previsions concretes en el seu dia i que es relacionen a l'annex únic a aquesta proposta, per un import total els drets de 427.391,83 €, i les obligacions de 539.172,31 €.”

RELACIÓ DE BAIXES DE DRETS RECONEGUTS DE PRESSUPOSTOS TANCATS.

EXERCICI	CONCEPTE	REFERÈNCIA RD	REFERÈNCIA RD/	ORGANISME	EXPLICACIÓ	EUROS
2006	75080	120060006390	120101001096	Generalitat de Catalunya	Subv. Disminuïda un cop per dismin.adjudicació i un altre per la menor obra executada	1.372,26
2006	76100	120060215628	120101001130	Diputació de Barcelona	Subvenció no rebuda segons diversos serveis	6.700,00
2007	45038	120070000777	120101000934	Agència Residus de Catalunya	Part del projecte no justificat (FORM)	153.598,23
2007	46108	120070002446	120101000935	Diputació de Barcelona	Manresa amb els objectius del Mil.leni 2007. Ingress directe N° 120080001249 no penjat del RD correcte.	20.000,00
2007	47000	120070003384	120101000936	Compact Habit S.L.	Col.laboració pel Campus universitari de Manresa. Ingress directe n° 120070001695 no penjat del RD correcte	1.000,00
2007	49001	120070000760	120101001113	Ministerio de Administraciones Públicas.	Subvenció no justificada en la seva totalitat	16.411,21
2007	79003	120070001158	120101001115	Subvenció Unio Europez	Subvenció no justificada en la seva totalitat	7.207,51
2008	45000	120080002499	120101000585	Generalitat de Catalunya	Diferència entre import previst i subv. Realment concedida pq el servei s'inicia al set. 08 i no al jul. 08	14.483,73
2008	45000	120080006282	120101001094	Generalitat de Catalunya	Part subvenció no justificada	1.578,40

2008	45004	120080000304	120101001107	Generalitat de Catalunya	Quantitat no justificada en la seva totalitat	15.216,12
2008	45006	120080000618	120101001106	Generalitat de Catalunya	Quantitat no justificada en la seva totalitat	3.269,52
2008	46113	120080004719	120101001095	Diputació de Barcelona	Part subvenció no justificada	350,95
2008	46100	120080004318	120101000589	Diputació de Barcelona	Contracte Olga Vilaseca de 5 mesos i mig i no de sis com era previst	500,00
2008	46500	120080007558	120101000582	Consell Comarcal del Bages	Part no justificada degut a que el servei s'inicia al setembre 2008 i no al juliol 2008	6.555,68
2008	45048	120080004541	120101000583	Generalitat de Catalunya	Diferència entre l'import màxim previst al Contracte Programa 2008 i la subvenció finalment concedida	133.615,61
2008	49001	120080000622	120101001114	Ministerio de Administraciones Públicas.	Subvenció no justificada en la seva totalitat	15.647,06
2009	45000	120090000108	120101001007	Generalitat de Catalunya	Import màxim subvencionable	8.867,84
2009	45004	120090000134	120101001108	Generalitat de Catalunya	Quantitat no justificada en la seva totalitat	10.247,80
2009	45020	120090000623	120101001109	Generalitat de Catalunya	Finanç. Dels serveis d'assessorament i suport a la creació d'empreses. INICIA. LÍNIA A	4.293,10
2009	45070	120090000095	120101001110	Foment de Terrassa S.A.	Subvenció no justificada en la seva totalitat	2.615,25
2009	46115	120090004017	120101001093	Diputació de Barcelona	Part subvenció no justificada	1.035,21
2009	46115	120090004019	120101001092	Diputació de Barcelona	Part subvenció no justificada	189,90
2009	46115	120090004018	120101001090	Diputació de Barcelona	Part subvenció no justificada	39,14
2009	75080	120090006992	120101001097	Generalitat de Catalunya	Subv. Disminuïda pq la despesa ha sigut inferior a la prevista en el moment de demanar la subvenció	2.597,31
					TOTAL RD/	427.391,83

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 12 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.4 Dictamen sobre aprovació provisional, si escau, de les modificacions de determinats articles de les ordenances fiscals reguladores de la taxa per la prestació del servei d'aigua potable i de la taxa per la prestació del servei de clavegueram.

El secretari presenta el dictamen del regidor delegat d'Economia, de 10 de desembre de 2010, que es transcriu a continuació:

“Per part de la societat municipal Aigües de Manresa, SA s'ha procedit a l'elaboració de la proposta de tarifes sobre la taxa per la prestació del servei de subministrament d'aigua potable i de la taxa per la prestació del servei de clavegueram, que hauran de regir a partir de l'exercici 2011.

Atesos els informes econòmics que acompanyen l'expedient.

El Regidor delegat d'Economia proposa al Ple l'adopció dels següents

ACORDS

PRIMER: Aprovar provisionalment les modificacions dels articles de les Ordenances Fiscals reguladores de la taxa per la prestació del servei d'aigua potable i de la taxa per la prestació del servei de clavegueram que a continuació es detallen:

ORDENANÇA FISCAL NÚM. 44, REGULADORA DE LA TAXA PER LA PRESTACIÓ DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE

Es proposa la modificació de les tarifes establertes a l'article 5

ARTICLE 5

La quantia de la taxa serà la que resulti de l'aplicació de les tarifes següents:

EPÍGRAF	CONCEPTE	TARIFA(€)
1	Domèstic	
1.1	Comptador	
1.1.1	Quota Servei (euros/trimestre)	
a)	Tipus A	8,24
b)	Tipus B-C	10,94
c)	Tipus D-E	16,45
1.1.2	Tarifes (euros/m3)	
a)	Fins 18 m3/trim.	0,2801
b)	De més de 18 m3/trim a 30m3/trim	0,5233
c)	De més de 30 m3/trim a 54m3/trim	0,7417
d)	Més de 54 m3/trim	1,2669

Num. persones.	1er. Bloc (en m ³)	2n. Bloc (en m ³)	3er. Bloc (en m ³)	4rt. Bloc (en m ³)
1-3	Fins a 18	Més de 18 i fins a 30	Més de 30 i fins a 54	Més de 54
<p>Quan el nombre d'ocupants de l'habitatge és de quatre o més persones, s'aplicaran els trams següents.</p> <p>Només podran acollir-se a aquesta ampliació de trams aquells abonats que prèviament hagin acreditat la seva situació davant l'Agència Catalana de l'Aigua a efectes de l'aplicació del cànon de l'aigua. Per als que no hagin acreditat aquesta situació s'aplicaran els trams corresponents a 1-3 persones.</p>				
4	Fins a 24	Més de 24 i fins a 39	Més de 39 i fins a 72	Més de 72
5	Fins a 30	Més de 30 i fins a 48	Més de 48 i fins a 90	Més de 90
6	Fins a 36	Més de 36 i fins a 57	Més de 57 i fins a 108	Més de 108
7	Fins a 42	Més de 42 i fins a 66	Més de 66 i fins a 126	Més de 126
n	Fins a 6n	Més de 6n i fins a (9n+3)	Més de (9n+3) i fins a 18n	Més de 18n

1.2	Aforament	
1.2.1	Quota Servei (euros/trimestre)	28,58
1.2.2	Tarifes (euros/m3)	0,5097
2	Industrial	
2.1	Quota Servei (euros/trimestre)	
	7-10 mm.	20,75
	13 mm.	27,60
	15 mm.	41,47
	20 mm.	69,09
	25 mm.	103,67
	30 mm.	138,23
	40 mm.	276,64
	50 mm.	415,04
	Més de 50 mm.	553,23
2.2	Tarifes (euros/m3)	
	1r bloc (fins el límit indicat)	0,5460
	7-10 mm. (150 m3/trimestre)	
	13 mm.(200 m3/trimestre)	
	15 mm. (300 m3/trimestre)	
	20 mm. (500 m3/trimestre)	
	25 mm. (750 m3/trimestre)	
	30 mm. (1000 m3/trimestre)	
	40 mm. (2000 m3/trimestre)	
	50 mm.(3000 m3/trimestre)	
	Més de 50 mm.(sense límit de bloc)	
	2n bloc (a partir del límit indicat)	0,8424
3	Abonats generals	
	Als abonats amb aquesta classificació se'ls aplicaran els preus corresponents a l'ús domèstic (comptadors) però multiplicant cadascun dels quatre blocs pel nombre d'habitatges que subministra. La quota de servei també serà la que correspongui al tipus d'habitatge multiplicada pel nombre d'habitatge.	
4	Municipal	
4.1	Quota Servei (euros/trimestre)	
	S'aplicarà un 10% sobre les quotes de servei	
4.2	Tarifes (euros/m3)	0,2928
5	Comptadors obres	
5.1	Quota Servei (euros/trimestre)	
	En funció del calibre del comptador segons taula dels comptadors industrials	
5.2	Tarifes (euros/m3)	
	Fins 18 m3/trim.	0,2801
	De més de 18 m3/trim a 30m3/trim	0,5233
	De més de 30 m3/trim a 54m3/trim	0,7417
	Més de 54 m3/trim	1,2669

6	En Alta	
6.1	A River Park	0,3131
6.2	A Callús	0,3131
7	Abonament propietaris plomistes	0,1576
8	Cànon de conservació de comptadors (abonat / trimestre)	
	5/7/10 mm	2,28
	13/15 mm	2,87
	20 mm	3,33
	25 mm	4,25
	30 mm	5,38
	40 mm	7,67
	50 mm	15,12
	65 mm	19,48
	80 mm	23,96
	100 mm	29,77
	125 mm	34,92
	Aforaments Manresa (abonat / semestre)	9,18
9	Cànon de lloguer de comptadors (abonat / trimestre)	
	20 mm	2,20
	25 mm	2,94
	30 mm	2,94
	40 mm	4,00
	50 mm	6,14
	65 mm	11,99
	80 mm	14,22
	100 mm	17,48
	125 mm	21,63

ORDENANÇA FISCAL NÚM. 45, REGULADORA DE LA TAXA PER LA PRESTACIÓ DEL SERVEI CLAVEGUERAM

ARTICLE 5

Es proposa la modificació de les tarifes de l'apartat 3 de l'article 5.

3. La quantia de la taxa del servei s'obtindrà aplicant un coeficient sobre l'import del servei de subministrament d'aigua del període corresponent, o aplicant la corresponent tarifa si es tracta d'aprofitaments d'aigües superficials o subterrànies o d'instal·lacions de recollida de les aigües pluvials, referit al consum d'aigua efectuat per l'abonat, d'acord amb les normes contingudes en els apartats precedents, i segons els coeficients i tarifes que es detallen:

EPÍGRAF	CONCEPTE	TARIFA(€)
1	Subministraments domèstics	

	Per als subministraments amb aforament i per als subministraments amb comptador, calculat sobre l'import del servei de subministrament d'aigua	
	Coeficient multiplicador	0,28
2	Subministraments no domèstics, comercials, industrials i obres	
	Per als subministraments no domèstics, comercials, industrials i d'obres, calculat sobre l'import del servei de subministrament d'aigua	
	Coeficient multiplicador	0,28
3	Subministraments Municipals	
	En els edificis que disposen de connexió al clavegueram, calculat sobre l'import del servei de subministrament d'aigua	
	Coeficient multiplicador	0,28
4	Tarifa reduïda	
	Llars d'infants públiques i habitatges amb residents que acreditin tenir ingressos globals no superiors al salari mínim interprofessional mensual vigent en la data d'acreditació de la taxa; i habitatges amb residents que, tot i tenir ingressos globals superiors al salari mínim interprofessional mensual, aquests no són superiors al 45% d'aquest SMI per resident, calculat sobre l'import del servei de subministrament d'aigua. La reducció s'aplica a la tarifa del servei d'aigua potable i per tant la base de càlcul pel clavegueram ja porta incorporada la reducció.	
	Coeficient multiplicador	0,28
5	Altes de clavegueram	
	Inspecció prèvia a la connexió d'edificis de nova construcció, a escomeses de clavegueram existents, una quota de	216,56
6	Construcció d'escomeses a clavegueram	
6.1	Escomeses amb tub de polietilè de 200 mm de diàmetre	
a)	Fins a 5 metres lineals de la façana una quota de (IVA no inclòs)	1.412,00
b)	A partir de 5 metres lineals de la façana, per cada metre addicional (IVA no inclòs)	192,00
6.2	Escomeses amb tub de polietilè de 250 mm de diàmetre	
a)	Fins a 5 metres lineals de la façana una quota de (IVA no inclòs)	1.663,00
b)	A partir de 5 metres lineals de la façana, per cada metre addicional (IVA no inclòs)	224,00
6.3	Escomeses amb tub de polietilè de 300 mm de diàmetre	
a)	Fins a 5 metres lineals de la façana una quota de (IVA no inclòs)	1.927,00
b)	A partir de 5 metres lineals de la façana, per cada metre addicional (IVA no inclòs)	270,00

SEGON: Exposar al públic els acords precedents, juntament amb la nova redacció dels articles, al tauler d'anuncis de l'Ajuntament, durant trenta dies comptats a partir del següent al de la publicació del corresponent anunci en el Butlletí Oficial de la Província, el qual també es publicarà en un diari dels de més difusió de la província. En aquest termini els interessats podran examinar l'expedient i presentar-hi les reclamacions que creguin oportunes. Transcorregut aquest període sense que s'hi hagi formulat cap reclamació o al·legació, els acords adoptats restaran aprovats definitivament.

TERCER: En cas de no haver-se produït reclamacions, publicar al Butlletí Oficial de la Província els acords elevats a definitius i el text íntegre dels articles modificats i de les ordenances aprovades, que entraran en vigor l'endemà de la seva publicació, i regiran mentre no s'acordi la seva modificació o derogació.

QUART: Adherir-nos al sistema simplificat establert en el decret 339/2001, de 18 de desembre, i comunicar a la Comissió de Preus de Catalunya les tarifes aprovades.”

El senyor Alain Jordà, del Grup municipal Socialista, informa que l'increment que s'aplica a aquesta ordenança fiscal és el mateix de l'1,8% que es va aprovar al seu dia per a la resta de taxes de l'Ajuntament

L'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 9 abstencions (6 GMCiU, 1 GMPPC, 1 GMCUP i 1 GMPxC), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.5 Dictamen sobre aprovació, si escau, de la resolució del recurs interposat contra la quota assignada per les contribucions especials de l'obra de la finca situada al carrer del Puigmercadal, 8, derivades de l'execució del Projecte de Millora de la Urbanització Pl. del Carme i Passatge dels Amics, àmbit 1.

El secretari presenta el dictamen del regidor delegat d'Economia, de 25 de novembre de 2010, que es transcriu a continuació:

“Vist l'escrit presentat, amb registre municipal d'entrada núm. 2010061663, del dia 28/09/2010, per part de XXX en representació de **COMUNITAT DE PROPIETARIS CARRER PUIGMERCADAL 8** amb NIF XXX manifestant el seu desacord amb la quota assignada per les contribucions especials de l'obra de la finca situada al C del PUIG MERCADAL 8 (ref. Cadastral 2501052) derivades de l'execució PROJECTE DE MILLORA DE LA URBANITZACIÓ PL DEL CARME I PTGE AMICS - ÀMBIT 1 , per considerar que:

- no està d'acord amb els metres quadrats del solar ni amb el sostre edificable, ja que hi hagut un error material i que no correspon amb la realitat.

El cap de la unitat de banc de dades, cadastre i inspecció ha informat en data 23/11/2010:

Es comprova que aquesta finca té dos nivells. Per la façana on tenen accés els habitatges, és a dir per C/ Puigmercadal 8, està format per planta baixa, tres plantes superiors i part de la quarta planta que formen dúplex amb la tercera planta. Per contra, amb façana per C/ del Carme, hi ha una planta més, de manera que la planta baixa amb accés per C/ Puigmercadal correspon a la primera planta respecte al C/ del Carme. Atès que les contribucions especials s'apliquen per l'urbanització del C/ del Carme, hi ha planta baixa on s'hi troba en local destinat a bar, planta primera a quarta destinada a habitatges (és el que correspon a p. baixa i tres plantes mirat des de C/ Puigmercadal) i part d'una cinquena planta que és el dúplex de les quartes plantes (terceres respecte de C/ Puigmercadal). Per tant queda acreditat que hi ha cinc plantes, incloent la planta baixa, respecte de la façana de C/ del Carme i aquesta sisena planta que conforme el dúplex.

Queda corroborat a més amb l'escriptura de divisió horitzontal com així mateix amb els plànols que s'adjuntaven al referit expedient cadastral que existeixen els cinc sostres (incloent la planta baixa per C/ Carme) i la part de sotacoberta dúplex. Es verifica per altra banda que efectivament la cartografia que ha servit per calcular el mòdul de distribució a partir del sostre edificat que òbviament és superior a l'edificable, hi ha una lleugera diferència, perquè s'havia pres una anterior, però encara augmentaria el sostre total. Atès que s'estima que la diferència no és substancial, és considera correcta el calculat i per tant es proposa desestimar el recurs ja que es considera correcte el sostre total calculat.

L'art.28 del Text Refós de la Llei Reguladora de les Hisendes Locals , aprovat per Real Decret Legislatiu 2/2004, a l'igual que l'anterior Llei d'Hisendes Locals, disposa:

“Constitueix el fet imposable de les contribucions especials l'obtenció pel subjecte passiu d'un benefici o d'un augment de valor dels seus béns com a conseqüència de la realització d'obres públiques o de l'establiment o ampliació de serveis públics, de caràcter local, per les entitats respectives.”

L'existència de benefici especial resulta plenament justificada en l'acord d'imposició de les contribucions especials aprovat pel Ple municipal en sessió del dia 19/07/2010 per a l'execució PROJECTE DE MILLORA DE LA URBANITZACIÓ PL DEL CARME I PTGE AMICS - ÀMBIT 1.

Vist l'informe emès pels tècnics municipals.

El regidor Delegat d'Economia ha de proposar al Ple municipal l'adopció del següent:

ACORD

Desestimar el recurs presentat per amb registre municipal d'entrada núm. 2010061663 per part de XXX en representació de **COMUNITAT DE PROPIETARIS CARRER PUIGMERCADAL 8** amb NIF XXX per ser correcte la superfície afectada a les contribucions especials.”

Com que no es produeix debat en aquest assumpte l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 19 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUIA, 6 GMCiU i 1 GMPPC) i 2 abstencions (1 GMCUP i 1 GMPxC), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.6 Dictamen sobre aprovació, si escau, de l'establiment de la tarifa del preu públic per a la venda del llibre "El patrimoni festiu de Manresa. Els pastorets".

El secretari presenta el dictamen del regidor delegat d'Economia, de 7 de desembre de 2010, que es transcriu a continuació:

"La regidoria de Cultura de l'Ajuntament de Manresa ha coeditat el llibre *Els Pastorets*, cinquè volum de la col·lecció *El patrimoni festiu de Manresa*, conjuntament amb Farell Editors i el Casal Familiar Recreatiu

L'Ajuntament ha col·laborat en l'edició amb un import de 1.200€ i ha rebut 150 exemplars directament de Farell Editors dels quals se'n vol fer difusió a través de la seva venda en oficines municipals.

La Cap de Secció de Gestió Tributària ha emès la corresponent memòria econòmic financera, segons la qual les tarifes proposades s'ajusten al que s'estableix al text refós de la Llei Reguladora de les Hisendes Locals.

El Regidor Delegat d'Economia proposa al Ple de la Corporació l'adopció dels següents

ACORDS

PRIMER: Aprovar l'establiment de la tarifa del preu públic per a la venda de textos, publicacions i impresos següents:

1. PREU PÚBLIC PER A LA VENDA DE TEXTOS, PUBLICACIONS I IMPRESOS

<u>Epígraf</u>		<u>Tarifa (€)</u>
23	Llibre <i>el patrimoni festiu de Manresa. Els Pastorets</i>	20,00

SEGON: Publicar al Butlletí Oficial de la Província la nova tarifa, que entrarà en vigor el dia següent a la seva publicació. "

Com que no es produeix debat en aquest assumpte l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 13 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMPxC) i 8 abstencions (6 GMCiU, 1 GMPPC 1 GMCUP), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2 REGIDORIA DELEGADA DE GOVERNACIÓ

El punt 4.2.1 s'ha debatut conjuntament amb els punts 4.1.1 i 4.1.2 de l'ordre del dia.

4.2.2 Dictamen sobre aprovació, si escau, de la revisió anual del Padró municipal d'habitants de Manresa, amb referència a 1 de gener de 2010.

El secretari presenta el dictamen del regidor delegat de Governació, de 7 de desembre de 2010, que es transcriu a continuació:

“Antecedents

1. “Les dades del Padró municipal d'habitants constitueixen prova de la residència i del domicili habitual dels veïns d'un municipi. Les certificacions que s'expedeixin d'aquestes dades tindran caràcter de document públic i fefaent per a tots els efectes administratius.
2. Un cop finalitzades en aquest Ajuntament les operacions corresponents a la revisió anual del Padró municipal d'habitants, amb referència a l'1 de gener de 2010, cal aprovar la revisió esmentada i formalitzar les actuacions portades a terme durant l'exercici anterior. Els resultats numèrics de la revisió anual es trametan a l'Institut Nacional d'Estadística (INE).

Consideracions legals

- I. Article 17 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, pel qual es regula la formació, manteniment, revisió i custòdia del Padró municipal d'habitants.
- II. Reial decret 2612/1996, de 20 de desembre, que dóna una nova redacció als articles 81 i 82 del Reglament de població i demarcació de les entitats locals, aprovat pel Reial decret 1690/1986, d'11 de juliol, en el qual es regula l'aprovació de la revisió del Padró municipal d'habitants amb referència a l'1 de gener de cada any.
- III. Resolució de 17 de novembre de 2005, de la Sotssecretaria del Ministeri de la Presidència, que disposa la publicació de la Resolució de l'INE i de la Direcció General d'Administració Local, per la qual es dicten instruccions tècniques als Ajuntaments sobre la revisió anual del Padró d'habitants i sobre el procediment d'obtenció de la proposta de xifres oficials de població.
- IV. Resolució de l'alcalde de 21 de juny de 2007, per la qual la competència en matèria d'estadística, censos i gestió de població està atribuïda al regidor delegat de Governació, José Luis Irujo Fatuarte.
- V. Per tot això, previ dictamen de la Comissió Informativa de Governació i Economia, proposo al Ple de la corporació l'adopció del següent

ACORD

Primer. Aprovar la revisió anual del Padró municipal d'habitants de Manresa, amb referència a l'1 de gener de 2010, amb tota la documentació que comprèn, i formalitzar les actuacions portades a terme durant l'exercici anterior.

El resum numèric de la revisió anual esmentada dóna els resultats següents:

Concepte	<i>Núm. d'habitants</i>
POBLACIÓ DE DRET A 1-1-2009	76.685
ALTES (de l'1-1-2009 a l'1-1-2010)	4.450
BAIXES (de l'1-1-2009 a l'1-1-2010)	4.616
Altes anteriors a l'1-1-2009, entrades el 2009	68
Baixes anteriors a l'1-1-2009, entrades el 2009	127
POBLACIÓ DE DRET A 1 DE GENER DE 2010	76.460

Segon. Trametre el resultat numèric d'aquesta revisió anual a l'Institut Nacional d'Estadística.”

El senyor José Luis Irujo, del Grup municipal Socialista, informa que el Padró d'Habitants s'aprova a data d'1 de gener de l'any en curs, essent la població de dret de 76.460 persones, la qual cosa significa un decrement, respecte a la població de dret a 1 de gener de 2009, de 225 persones.

Aquest descens es deu al resultat del balanç negatiu de persones que s'han donat de baixa com a residents respecte de les que s'han donat d'alta, resultat que també es compensa per un increment dels naixements respecte les defuncions.

L'alcalde sotmet el dictamen a votació i el Ple l'aprova per unanimitat dels 21 membres presents), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.3 REGIDORIA DELEGADA DE SEGURETAT CIUTADANA

4.3.1 Dictamen sobre aprovació inicial, si escau, de les rectificacions dels errors apreciats en l'Ordenança de Circulació i Mobilitat, aprovada pel Ple de la Corporació el 19 de juliol de 2010.

El secretari presenta el dictamen del regidor delegat de Seguretat Ciutadana, de 3 de desembre de 2010, que es transcriu a continuació:

“Antecedents

Per acord del Ple de la Corporació de data 19 de juliol de 2010, es va aprovar inicialment L'Ordenança de Circulació i Mobilitat, segons el text que s'adjuntava al

dictamen corresponent, el qual constava de 49 articles, 1 disposició addicional i 1 disposició derogatòria.

Un cop aprovat inicialment i sotmès a informació a pública, s'ha constatat l'existència de errades materials en el text de l'Ordenança i el seu annex, les quals requereixen de la corresponent rectificació.

Que l'errada del propi text de l'Ordenança es troba a l'article 9.15, ja que remet a l'article 40, quan s'ha de remetre a l'article 37.

Que les errades localitzades a l'annex consisteixen en la tipificació incorrecta dels articles 4.2.1, 14.2, 94.1b)1, 94.1b)2, 94.1h)2, 94.1i),94.2a)3, 94.2a)4, 94.2a)13, 94.2a)14, 94.2e)1, 94.2e)2, 94.2e)3 i 94.2g), en estar tipificades com a infraccions greus, en lloc de la tipificació correcta, com a infraccions lleus amb una multa de 90€ per la infracció de l'article 4.2.1 i una multa de 100€ per la resta de infraccions.

Per contra, les infraccions recollides als articles 71.2a), 71.2b) i 71.3, estan tipificades erròniament com a infraccions lleus, quan es tracta d'infraccions greus amb una multa de 200€.

Fonaments de dret

Article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, que estableix el procediment d'aprovació de les ordenances locals, que consisteix en l'aprovació inicial pel Ple, informació pública i audiència als interessats pel termini mínim de trenta dies, per a la presentació de reclamacions i suggeriments, i resolució de totes elles amb l'aprovació definitiva pel ple. En cas que no se n'hagués presentat cap, s'entendrà definitivament adoptat l'acord fins aleshores provisional.

La Llei municipal i de règim local de Catalunya, a l'article 178 del seu text refós, aprovat per Decret Legislatiu 2/2003, de 28 d'abril en tant que regula aquesta qüestió en el mateix sentit que la normativa bàsica.

L'article 105 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, on estableix, que les Administracions públiques podran, rectificar en qualsevol moment, d'ofici o a instància dels interessats, les errades materials.

És per això que el regidor delegat de Seguretat Ciutadana, previ informe de la Comissió informativa de Governació i Economia, proposa que el ple de la Corporació adopti els següents

ACORDS:

Primer.- APROVAR INICIALMENT les rectificacions dels errors apreciats a l'Ordenança de Circulació i Mobilitat, segons el text que s'adjunta a aquest dictamen.

Segon.- SOTMETRE A INFORMACIÓ PÚBLICA per un període de trenta dies, a comptar des de l'última publicació en el butlletí o diari oficial, l'expedient que conté el

text de les rectificacions a l'Ordenança aprovada i el propi acord, per tal que es puguin presentar reclamacions i suggeriments.

Tercer.- DISPOSAR que l'acord d'aprovació inicial de les rectificacions esdevindrà definitiu en cas de no haver-hi cap reclamació o suggeriment, tal i com estableix l'article 178.1.c) del Decret Legislatiu 2/2003, de 28 d'abril de 2003, que aprova el text refós de la Llei municipal de règim local de Catalunya.

Quart.- DISPOSAR, un cop aprovades definitivament les rectificacions a que es refereix aquesta acord, la publicació del seu text als diaris oficials que siguin preceptius als efectes de la seva entrada en vigor.”

" ORDENANÇA DE CIRCULACIÓ I MOBILITAT

CAPÍTOL I

DISPOSICIONS GENERALS

Article 1 . Objecte i àmbit d'aplicació

1. Aquesta Ordenança desplega la competència municipal en matèria d'ordenació del trànsit de persones i de vehicles a les vies de la ciutat de Manresa, en el marc de les normes autonòmiques i estatals i de les directives europees d'aplicació.
2. Les disposicions d'aquesta Ordenança conformen els drets i els deures dels vianants, dels conductors de vehicles, tant de servei públic com particular, dels titulars de vehicles i de les activitats de transport.
3. Quan les circumstàncies ho requereixin, s'adoptaran mesures especials de regulació i ordenació del trànsit, amb la prohibició o restricció de la circulació de vehicles, la canalització de les entrades i sortides de la ciutat per determinades vies, o la reordenació de l'estacionament, fent compatible l'equitativa distribució entre tots els usuaris.

CAPÍTOL II

LA SENYALITZACIÓ I ELS OBSTACLES A LA VIA PÚBLICA

Article 2. Règim dels senyals

1. Els senyals preceptius col·locats a les entrades de la ciutat regeixen a tot el terme municipal, llevat de senyalització específica en un tram de carrer.
2. Els senyals que estiguin a les entrades de les àrees de vianants o zones de circulació restringida regeixen en general a tots els perímetres respectius.
3. Els senyals dels agents de la policia local prevaldran sobre qualsevol altre.

Article 3. Protecció dels senyals

1. No es permet la col·locació de publicitat als senyals, als seus suports o als seus voltants.
2. Es prohibeix la col·locació de tendals, cartells, anuncis i instal·lacions en general que enlluernin o que impedeixin o limitin als usuaris la visibilitat normal dels semàfors i senyals, o que puguin distreure'ls.

Article 4. Retirada dels senyals

L'Ajuntament retirarà immediatament tota aquella senyalització que no estigui autoritzada o que incompleixi la normativa vigent, tant pel que fa als senyals no reglamentaris, com en el cas que la forma, la coloració o el disseny del senyal o cartell siguin incorrectes, sense perjudici que l'Ajuntament faci repercutir el cost que aquesta retirada comporti en el responsable.

Article 5. Senyalització dels canvis d'ordenació

La policia local, per raons de seguretat o d'ordre públic o bé per garantir la fluïdesa de la circulació, podrà modificar eventualment l'ordenació existent en aquells llocs on es produeixen grans aglomeracions de persones o vehicles, i també en els casos d'emergències i seguretat. Amb aquest fi, podrà col·locar o retirar provisionalment els senyals que calgui, com també prendre les mesures preventives oportunes.

Article 6. Senyalització dels passos de vianants

1. Els passos sense semàfors se senyalitzaran horitzontalment mitjançant una sèrie de ratlles blanques de 50 cm cadascuna, disposades en bandes paral·leles a l'eix de la calçada, formant-hi un conjunt transversal.

2. Els passos de vianants amb semàfors es podran senyalitzar horitzontalment amb dues ratlles blanques discontinües de 50 cm d'amplada cadascuna, disposades perpendicularment a l'eix de la calçada. La separació depèn de les característiques del carrer i de la intensitat d'ús.

Article 7. Obstacles a la via pública

1. Es prohibeix la col·locació a la via pública de qualsevol obstacle o objecte que pugui destorbar la circulació de vianants i de vehicles.

2. En el cas de disposar de l'autorització municipal oportuna per ocupar la via pública, els obstacles que destorbin la lliure circulació de vianants o de vehicles hauran de ser degudament protegits i senyalitzats.

3. En hores nocturnes, qualsevol obstacle o objecte que pugui destorbar la circulació de vehicles i de vianants haurà de tenir il·luminació pròpia, independentment de l'enllumenat públic general del sector.

Article 8. Retirada dels obstacles de la via pública

1. L'autoritat municipal retirarà els obstacles i objectes de la via pública quan:

- a) Comportin un perill per als usuaris de la via pública.
- b) No s'hagi obtingut l'autorització municipal corresponent.
- c) Hagi transcorregut el termini autoritzat o no es compleixin les condicions fixades en l'autorització.

2. Les despeses produïdes per la retirada dels obstacles o bé per senyalitzar-los aniran a càrrec de la persona responsable de l'ocupació, sense perjudici, si escau, de la tramitació del corresponent procediment sancionador.

CAPÍTOL III

DE LA CIRCULACIÓ A LES VIES PÚBLIQUES

Article 9. Circulació amb bicicletes i altres vehicles sense motor

1. Les bicicletes poden circular per la calçada, per àrees de vianants i per les zones senyalitzades específicament, excepte en moments d'aglomeració de vianants, en què hauran de baixar de la bicicleta i anar a peu.
2. No es pot circular per les voreres que no estiguin senyalitzades específicament per circular-hi, excepte els menors de 7 anys acompanyats per un adult a peu.
3. S'entén per àrea de vianants: les illes de vianants, les zones de vianants, parcs, passejos i places.
4. A les àrees de vianants, les bicicletes poden circular en tots dos sentits i, en tot cas, hauran de respectar les condicions següents:
 - a) Adequar la seva velocitat a la dels vianants.
 - b) Respectar la preferència de pas dels vianants.
 - c) Abstenir-se de fer qualsevol maniobra que pugui afectar la seguretat dels vianants i respectar la distància d'un metre de separació envers aquests.
 - d) Circular a més d'un metre de separació de les façanes.
5. Al Passeig de Pere III, no es pot circular per l'andana central, excepte en itineraris degudament senyalitzats.
6. Els vianants poden creuar els trams de carril bici segregat a la vorera, però no hi poden romandre ni caminar-hi. Els ciclistes respectaran sempre la preferència de pas dels vianants que el travessin i circularan moderant la velocitat.
7. Quan el carril bici estigui situat a la calçada, els vianants hauran de creuar pels llocs degudament senyalitzats i no podran ocupar-lo ni caminar-hi.
8. Quan els ciclistes circulin per la calçada, ho faran pels carrils més propers a les voreres i podran ocupar-ne la part central, excepte en els carrils senyalitzats per efectuar maniobres autoritzades. Quan estigui expressament permès i senyalitzat, les bicicletes podran circular pels carrils reservats a altres vehicles.
9. Les bicicletes que circulin per la calçada tenen les prioritats de pas previstes a la normativa general de trànsit.
10. a) Els conductors de vehicles motoritzats que avancin una bicicleta hauran d'extremar les precaucions, canviant de carril de circulació, i sempre que quedi, com a mínim, un espai lateral d',1,5 metres entre la bicicleta i el vehicle.
b) Quan els conductors de vehicles motoritzats circulin darrere d'una bicicleta, hauran de mantenir una distància de seguretat prudencial i proporcional a la velocitat, que mai podrà ser inferior a tres metres.
11. Els altres vehicles no poden circular ni aturar-se als carrils reservats a les bicicletes.
12. Les bicicletes hauran de dur un timbre i circular amb llums i elements reflectors durant les hores nocturnes.
13. Les bicicletes han d'estacionar preferentment als llocs habilitats, deixant en tot cas un espai lliure per als vianants. En tot cas, està prohibit deixar les bicicletes lligades als arbres, a les papereres i a les tanques mòbils.
14. Els estacionaments de bicicletes situats a la via pública queden reservats únicament i exclusivament a aquest tipus de vehicles.
15. A les bicicletes els serà d'aplicació el que estableix l'article 37, relatiu a la retirada de vehicles de la via pública.

Article 10. Normes de comportament a la via pública

1. A les zones reservades al trànsit de vianants i a les calçades, no es permeten els jocs o les diversions que puguin comportar un perill per als vianants o fins i tot per a les mateixes persones que els practiquen.

2. No és permès llençar o dipositar objectes o deixalles a la via pública des d'un vehicle, com papers, plàstics, embolcalls o restes de menjar, paquets de tabac, burilles de cigarretes o similars, ni tampoc escopir des de l'interior del vehicle o treure les extremitats o parts dels cos a fora.

3. Tots els usuaris de la via estan obligats a respectar-se mútuament i a no ser desconsiderats entre ells, i a col·laborar amb les autoritats i els seus agents per facilitar la seva tasca i el compliment de les seves funcions.

Article 11. Circulació dels vianants

1. Els vianants han de circular per les voreres, preferentment per la seva dreta. Si la via pública no disposa de voreres, els vianants han de transitar per l'esquerra de la calçada.

2. Els vianants han de travessar les calçades pels passos senyalitzats i, si no n'hi ha, pels extrems de les voreres, de manera perpendicular a la línia de la vorera i després d'assegurar-se que no s'acosten vehicles.

3. Els vianants tenen preferència sobre els vehicles en les circumstàncies següents:

- a) A les zones de mercats i fires.
- b) Als carrers sense voreres o amb voreres estretes.
- c) Als carrers senyalitzats com a residencials.

Article 12. Danys al patrimoni

El conductor o titular d'un vehicle haurà de comunicar a l'autoritat municipal, i en qualsevol cas a la policia local, els desperfectes que per causa d'un accident o per causes derivades de la utilització del vehicle s'hagin pogut produir a la via o als seus elements, a més dels possibles danys al patrimoni públic o privat, encara que s'hagin produït de manera fortuïta o aliena a la voluntat del conductor o titular del vehicle.

CAPÍTOL IV

ILLES DE VIANANTS

Article 13. Concepte

S'entén per illa de vianants la part de la via pública, elevada o delimitada d'una altra forma, reservada expressament a la circulació de vianants.

Les illes de vianants es determinaran i catalogaran mitjançant una resolució de l'alcaldia i se'n donarà compte al Ple de la Corporació.

A les illes de vianants estarà totalment prohibida la circulació de vehicles, llevat d'un horari determinat que es regularà per resolució de l'alcaldia, durant el qual s'autoritzaran les tasques de càrrega i descàrrega als establiments i domicilis particulars que estiguin situats en aquestes zones.

Fora de l'horari en què estigui permesa la circulació per realitzar les operacions de càrrega i descàrrega no hi podrà circular cap vehicle, llevat de les excepcions que es preveuen a l'article següent.

En aquestes illes, els vianants gaudiran de prioritat de pas amb relació als vehicles, de tal manera que la velocitat màxima serà de 20 km/h amb caràcter general, o bé aquella que es determini en la senyalització corresponent. En tot cas, la velocitat s'haurà d'adaptar a la del vianant.

Article 14. Excepcions

La limitació d'accés a les illes de vianants no afectarà:

- a) Vehicles del servei de Bombers, els dels Cossos i Forces de Seguretat, les ambulàncies i, en general, els que siguin necessaris per a la prestació dels serveis públics municipals.
- b) Vehicles destinats al trasllat de malalts a un immoble d'una zona de vianants o fora d'aquesta.
- c) Vehicles que accedeixin o surtin d'un garatge o pàrquing autoritzat, que tinguin com a únic accés o sortida una via declarada com a zona de vianants.
- d) Les bicicletes i altres vehicles sense motor.
- e) Aquells vehicles que disposin de l'autorització regulada a l'article següent.

Article 15. Autoritzacions municipals

Als residents en una via considerada com a illa de vianants i a aquells que hi tinguin el domicili social o una plaça d'aparcament, se'ls lliurarà una autorització que s'acreditarà mitjançant una targeta d'identificació, en la qual constaran les dades que permetin identificar al vehicle l'illa de vianants de què es tracti i el règim horari de l'autorització.

La targeta identificativa s'haurà de col·locar a l'angle inferior dret del parabrisa.

L'administració municipal podrà revisar periòdicament aquestes autoritzacions.

CAPÍTOL V

DE LES PARADES I ESTACIONAMENTS

Article 16. La parada

S'entén com a parada la immobilització d'un vehicle durant un temps inferior a dos minuts sense que el conductor pugui abandonar-lo.

Article 17. Normes generals de la parada

La parada s'efectuarà en les condicions següents:

1. Als carrers amb doble sentit de circulació els vehicles s'atansaran a la vorera dreta i a les vies d'un sol sentit també podran fer-ho a l'esquerra. Als punts senyalitzats expressament es podrà fer en bateria o en semibateria.
2. El vehicle s'aturarà a l'indret que pertorbi menys la circulació; als carrers amb xamfrà ho farà dins dels seus límits sense excedir l'alineació de les vorades. S'exceptuen els casos de passatgers malalts o amb mobilitat reduïda i de prestació de serveis sanitaris, de neteja o recollida d'escombraries, sempre que no provoquin una situació de perill per a la resta d'usuaris.
3. Els passatgers han de baixar pel costat de la vorera excepte el conductor que, si cal, podrà fer-ho per la calçada si no provoca una situació de perill per a la circulació.
4. Als carrers urbanitzats sense vorera, el vehicle s'aturarà a un metre de la façana.

Article 18. Prohibició de parada

1. Es prohibeix la parada:

- a) Als llocs on ho prohibeix la senyalització.
- b) A les corbes i canvis de rasant de visibilitat reduïda, a les seves proximitats i als túnels, passos inferiors i trams de via afectats pel senyal "túnel".
- c) A les interseccions, les cruïlles i les seves proximitats si es dificulta el gir a d'altres vehicles.
- d) Als llocs on s'impedeixi la visibilitat de la senyalització als usuaris als quals afecti i/o obligui a fer maniobres.
- e) Als passos senyalitzats per a vianants i ciclistes.
- f) A les zones de vianants; als carrils bici, bus, bus-taxi o taxi; a les parades de transport públic, i a la resta de carrils o parts de la via reservats exclusivament a la circulació o al servei de determinats usuaris.

- g) En doble fila.
- h) Al costat d'andanes, refugis, passejos centrals o laterals i zones senyalitzades amb franges al paviment, tant si l'ocupació és parcial com total.
- i) En zones senyalitzades per a ús exclusiu de persones minusvàlides o en zones en què es disturba o s'impedeix la utilització dels passos o guals rebaixats per a persones amb mobilitat reduïda.
- j) Als carrils i zones destinats a parada i estacionament d'ús exclusiu per al transport públic.
- k) Al davant de les sortides d'emergències de centres o instal·lacions públiques, locals destinats a espectacles públics, establiments d'ús públic o similar, degudament senyalitzades, durant les hores de concurrència.
- l) Davant els hidrants, contenidors d'escombraries i de recollida selectiva, o a les seves proximitats si se'n disturba la funció.
- m) Als llocs on disturbi, parcialment o totalment, el pas de sortida o l'accés de persones, animals o vehicles a un immoble, local, recinte, aparcament públic o lloc similar. Quan es disturbi la circulació, encara que sigui per un temps mínim.

Article 19. Parades de transport públic

1. Les parades de transport públic per recollir o deixar passatgers es faran als llocs determinats per l'Ajuntament. No s'hi podrà romandre més temps del necessari per recollir o deixar els passatgers, excepte a les parades que siguin origen o final de línia.
2. A les parades de transport públic destinades al servei de taxi de la ciutat, aquests vehicles hi podran estar únicament a l'espera de passatgers. Els taxis forans ho faran a les parades que els estan destinades i, en cas de no existir, s'hauran de subjectar al règim general de parada i estacionament.
3. En cap moment el nombre de vehicles podrà ser superior a la capacitat de la parada.

Article 20. De la càrrega i descàrrega

1. Les operacions de càrrega i descàrrega únicament es poden dur a terme als llocs habilitats per fer-ho.
2. La càrrega i descàrrega de mercaderies haurà de realitzar-se a l'interior dels locals comercials i industrials, d'acord amb la normativa que regula l'activitat i les prescripcions del Pla general d'ordenació urbana.
3. L'administració municipal determinarà zones reservades perquè els vehicles destinats al transport de mercaderies puguin carregar i descarregar quan les condicions dels locals comercials o industrials no permetin fer-ho al seu interior.
4. Aquestes zones s'han de senyalitzar verticalment i horitzontalment d'acord amb el que disposa la normativa vigent i hi ha de constar, si escau, la limitació horària i els dies d'aplicació.

Article 21. Càrrega i descàrrega de mercaderies

La càrrega i descàrrega de mercaderies s'ha de realitzar d'acord amb les normes següents:

1. Els vehicles que realitzin operacions de càrrega i descàrrega no poden ocupar totalment ni parcialment les voreres, andanes, passejos o zones senyalitzades amb franges blanques al paviment, guals ni qualsevol altre indret on, amb caràcter general, estigui prohibida la parada.
2. Les mercaderies s'han de carregar i descarregar pel costat del vehicle més proper a la vorera. Si això no fos possible, s'ha de fer per la part posterior. En aquest cas s'han de prendre les mesures adequades per evitar accidents.
3. Els objectes, les mercaderies o els articles no es poden deixar directament a terra, sinó que s'han de traslladar directament de l'immoble al vehicle i viceversa.

4. La càrrega i descàrrega s'ha de fer amb el personal suficient a fi d'aconseguir la màxima rapidesa i de no dificultar la circulació, tant de vehicles com de vianants.
5. Les operacions de càrrega i descàrrega han de fer-se amb el mínim soroll possible.
6. Si la calçada o la vorera queda bruta un cop realitzada l'operació, és obligatori netejar-la abans d'abandonar el lloc.
7. Queda prohibit que els camions circulin amb la porta posterior oberta, així com amb la càrrega descoberta.
8. Quan s'utilitzin bolquets, plomes, grues o altres elements auxiliars, cal que s'adoptin les mesures de precaució i senyalització que adverteixin els vianants del risc o perill.

Article 22. Operacions de càrrega i descàrrega fora de les seves zones

A les vies urbanes on no existeixi cap zona de càrrega i descàrrega a una distància de 100 metres respecte al lloc on s'hagin de realitzar aquestes operacions, caldrà tenir en compte les condicions següents:

- a) Els vehicles s'han d'alinejar paral·lelament al costat de la vorera amb la part davantera en el sentit de la circulació i davant del local on s'hagin d'efectuar les operacions, sempre que no impedeixin la circulació de la zona.
- b) Queda prohibit ocupar totalment o parcialment les voreres.
- c) No es pot dificultar l'entrada i la sortida dels immobles.
- d) No es podran efectuar les operacions de càrrega i descàrrega ni en doble fila ni en llocs on està prohibida la parada.

Article 23. Mercaderies perilloses

El transport i la càrrega i descàrrega de mercaderies perilloses es regirà per la legislació general vigent en la matèria.

Article 24. Estacionaments

L'estacionament de vehicles es regeix per les normes següents:

1. Els vehicles es podran estacionar en fila, és a dir paral·lelament a la vorera; en bateria, o sigui perpendicularment a aquesta, i en semibateria, obliquament.
2. La norma general és que l'estacionament s'ha de fer en fila. L'excepció s'ha de senyalitzar expressament.
3. Als llocs amb senyalització al paviment, els vehicles s'han de col·locar dins del perímetre marcat.
4. Els conductors han d'estacionar al més a prop possible de la vorera, i de tal manera que el vehicle ni pugui desplaçar-se espontàniament ni el puguin moure altres persones. Amb aquesta finalitat, s'han de prendre les precaucions adequades i suficients. Els conductors són responsables de les infraccions que es puguin arribar a produir com a conseqüència d'un canvi de situació del vehicle esdevingut per alguna de les causes indicades, llevat que el desplaçament del vehicle per acció de tercers s'hagi produït amb violència manifesta.
5. Es prohibeix estacionar remolcs, semiremolcs i caravanes separats del vehicle tractor.
6. Es prohibeix l'estacionament de vehicles de més de 3.500 quilos a tota la ciutat de 22 a 7 hores, llevat dels llocs expressament habilitats.

Article 25. Prohibició d'estacionament

Es prohibeix l'estacionament, a més dels llocs descrits a l'article sobre la prohibició de parada:

- a) Quan es bloquegi o dificulti la sortida d'un altre vehicle estacionat.
- b) En llocs on s'obstaculitzi la circulació, es disminueixi perillosament la visibilitat d'altres conductors, s'obligui a fer maniobres antireglamentàries o on s'impedeixi la visibilitat dels senyals.
- c) A les voreres, ja sigui totalment o parcialment, excepte en els casos recollits a l'article 26.
- d) En doble fila, encara que a la primera línia hi hagi un vehicle, un contenidor o qualsevol altre element de protecció.
- e) Als guais, excepte quan el conductor sigui a l'interior del vehicle. Els titulars o usuaris dels guais poden requerir la intervenció de la grua municipal quan s'impedeixi l'accés a les finques amb llicència que compleixin les condicions fixades a la normativa reguladora dels guais.
- f) A les zones d'estacionament reservat o a les zones de càrrega i descàrrega.
- g) En calçades l'amplada de les quals només permeti el pas d'una columna de vehicles, quan la distància entre el vehicle i el cantó contrari de la calçada o marca longitudinal que indiqui la prohibició de traspasar-la sigui inferior a tres metres.
- h) Dins d'un encreuament o confluència de carrers.
- i) Als carrers amb doble sentit de circulació l'amplada dels quals només permet el pas de dues columnes de vehicles, quan la distància entre el vehicle i el cantó contrari de la calçada o marca longitudinal que indiqui la prohibició de traspasar-la sigui inferior a tres metres.
- j) Als llocs on els senyals ho prohibeixin.
- k) A menys d'un metre de la línia de la façana de les finques als carrers sense voreres.
- l) En un dels carrils o part de la via reservats a la circulació o al servei de determinats usuaris.
- m) A les zones de vianants o zones de prioritat invertida, tret dels llocs i horaris en què estigui autoritzat.
- n) Fora dels límits de les marques viàries de delimitació de places d'estacionament autoritzats.
- o) Al damunt de les marques viàries indicadores de la ubicació de contenidors o altres elements similars.
- p) A les zones que eventualment hagin de ser ocupades per activitats o treballs autoritzats, o que hagin de ser objecte de reparació, senyalització o neteja.
- q) Als llocs reservats per tanques, cons o altres elements d'abalisament.
- r) Al cantó esquerre de la calçada amb relació al sentit de la marxa, en una via urbana de doble sentit.
- s) Als carrils bici.
- t) Davant de sortides d'emergències.
- u) A les zones senyalitzades per a l'ús exclusiu de persones amb mobilitat reduïda.
- v) En totes aquelles situacions que sense estar incloses als apartats anteriors constitueixen un perill o obstaculitzin greument la circulació de vianants, vehicles o animals.

Article 26. Estacionament de motocicletes i ciclomotors

1. L'estacionament de motocicletes i ciclomotors de dues rodes es farà preferentment a les zones i espais destinats especialment a aquesta finalitat, sense que puguin ocupar un espai destinat i delimitat per a un altre tipus de vehicle.

2. L'estacionament a la calçada es farà en bateria o semibateria i ocuparà una amplada màxima de dos metres, sense sobresortir de la línia exterior de l'estacionament d'altres vehicles i sense impedir l'accés als vehicles immediats.

3. Quan no sigui possible l'estacionament als espais previstos als apartats anteriors, es podrà estacionar a la vorera deixant en tot cas una amplada lliure de vorera de dos metres i en les condicions següents:

- a) A una distància de cinquanta centímetres de la vorada.
- b) A dos metres dels límits d'un pas de vianants o d'una parada de transport públic.
- c) Entre els escossells, si n'hi ha, sense sobrepassar-los.
- d) Paral·lelament a la vorada, quan les voreres tinguin una amplada d'entre tres i sis metres.
- e) En semibateria, quan l'amplada de les voreres sigui superior a sis metres.

f) Accedint a les voreres, andanes i passejos amb el motor parat i sense ocupar el seient. Únicament es podrà utilitzar la força del motor per salvar desnivells de la vorada, sense que es pugui accedir pels passos destinats als vianants amb el motor en marxa i assegut al seient.

4. No es podrà estacionar a les voreres on hi hagi, a la calçada immediata, zones reservades a persones amb mobilitat reduïda, zones de càrrega i descàrrega, parades d'autobús i parades de taxi.

5. L'estacionament de motocicletes i ciclomotors de més de dues rodes es regirà per les normes generals d'estacionament.

CAPÍTOL VI

ESTACIONAMENT LIMITAT SOTA CONTROL HORARI

Article 27. Zones d'estacionament limitat

L'ajuntament pot establir zones d'estacionament regulat sota control horari, cosa que permet l'ocupació d'un espai senyalitzat a la via urbana amb aquesta finalitat amb el pagament de les tarifes vigents.

Les zones especials i determinades de la via pública de Manresa que constitueixen l'àmbit d'aplicació d'aquest reglament, seran les que aprovi el Ple de la Corporació i formaran part del Plec de clàusules d'explotació que regularà la concessió administrativa del servei.

Article 28. Senyalització de les zones d'estacionament limitat

Les zones d'estacionament controlat estaran senyalitzades amb indicadors verticals i delimitades amb senyalització horitzontal de color blau. Es denominaran zones blaves.

La senyalització vertical comprendrà els senyals d'avís d'entrada, de fi de zona d'estacionament controlat i de situació dels expenedors.

Article 29. Gestió del servei

La gestió del servei es podrà realitzar de forma indirecta, sota la fórmula de la concessió administrativa que es regirà pel corresponent Plec de clàusules administratives.

Article 30. Funcionament del servei

Tots els usuaris del servei, just després de l'estacionament en alguna de les zones blaves, s'hauran de proveir del tiquet corresponent, indicador de l'hora màxima d'estacionament, previ pagament de la tarifa corresponent i seguint les instruccions d'ús indicades a les màquines expenedores.

Les màquines expenedores hauran de permetre efectuar el pagament mitjançant el tipus de moneda en curs especificada a les màquines o utilitzant targetes de crèdit.

L'usuari haurà de col·locar el tiquet dintre del vehicle, en un lloc visible del parabrisa davanter, de manera que es pugui llegir la part davantera del tiquet des de l'exterior del vehicle.

Esgotat el temps màxim d'estacionament permès s'haurà de retirar el vehicle per tal de no incórrer en una infracció d'aquesta ordenança, i no es podrà estacionar el mateix vehicle en un altre espai d'estacionament per temps limitat que estigui situat al mateix carrer que aquell que ocupava anteriorment.

Article 31. Horari del servei

El servei es prestarà únicament els dies feiners, inclosos els dissabtes, de les 9 a les 13.30 hores i de les 16 a les 20 hores.

Un vehicle podrà romandre estacionat a cada plaça per un període màxim de dues hores.

Els horaris de prestació del servei i el període d'estacionament regulats als apartats anteriors podran ser modificats per acord del Ple de la Corporació.

Article 32. Tarifes

Les tarifes que els usuaris hauran de satisfer per la utilització del servei, i també pel tiquet d'anul·lació de denúncia, seran les fixades pel Ple de la Corporació quan correspongui.

Article 33. Exempció de l'obtenció i pagament del tiquet

- a) Els vehicles en prestació de servei de policia, extinció d'incendis, protecció civil i assistència sanitària.
- b) Els vehicles que traslladin persones amb mobilitat reduïda i que tinguin col·locada la targeta d'aparcament corresponent en un lloc visible.
- c) Els vehicles de servei oficial degudament identificats, propietat de qualsevol administració pública o els seus organismes autònoms, sempre que estiguin destinats directament i exclusivament a la prestació de serveis públics de la seva competència mentre els estiguin realitzant.

Article 34. Anul·lació de les denúncies

Les denúncies es podran anul·lar mitjançant l'obtenció del tiquet d'anul·lació corresponent a la màquina expedidora, el qual s'haurà de dipositar juntament amb la denúncia a la bústia incorporada a la mateixa màquina expedidora. Les denúncies per estacionar sense la prèvia obtenció del tiquet no són anul·lables.

Article 35. Denúncies

Les infraccions seran denunciades pels agents de l'autoritat encarregats de la vigilància del trànsit. El personal adscrit a la prestació del servei podrà avisar respecte de les infraccions contingudes a l'article 47 d'aquest reglament, traslladant aquests avisos davant l'autoritat municipal en matèria de trànsit per iniciar el procediment sancionador corresponent.

CAPÍTOL VII

RETIRADA DE VEHICLES DE LA VIA PÚBLICA I IMMOBILITZACIONS

Article 36. De la retirada de vehicles a la via pública

Els vehicles estacionats indegudament que infringeixin els preceptes continguts en aquesta Ordenança, a la Llei sobre trànsit, circulació de vehicles de motor i seguretat viària i els seus reglaments o disposicions complementàries, es retiraran de la via pública de la manera i amb els mitjans que l'autoritat municipal consideri oportuns. Aquesta retirada serà independent de la denúncia que hagi motivat aquesta retirada.

Article 37. Casos de retirada

El vehicle que es trobi en alguna de les circumstàncies següents es podrà retirar de la via pública i traslladar al dipòsit municipal:

- a) Sempre que constitueixi perill, causi greus perturbacions a la circulació de vehicles o vianants o deteriori algun servei o patrimoni públic.
- b) En cas d'accident que impedeixi continuar la seva marxa.
- c) Quan es trobi estacionat en doble fila sense conductor.
- d) Quan estigui estacionat en un punt on estigui prohibida la parada i/o l'estacionament.
- e) Quan estigui estacionat en una zona reservada de càrrega i descàrrega, dins dels horaris fixats per a aquesta finalitat.
- f) Quan el vehicle es trobi estacionat en una parada de transport públic, sempre que es trobi degudament senyalitzada i delimitada.

- g) Quan estigui en llocs expressament reservats a serveis d'urgències o seguretat.
- h) Quan estigui estacionat en una reserva especial d'estacionament per a persones amb mobilitat reduïda, sense col·locar el distintiu que l'autoritza.
- i) Quan es trobi estacionat, totalment o parcialment, en una vorera, andana, refugi, passeig o zona senyalitzada amb franges al paviment, llevat d'autorització expressa.
- j) Quan ocupi parcialment o totalment un gual, dins de l'horari autoritzat per utilitzar-lo.
- k) Quan el vehicle (excepte bicicletes) estigui estacionat en una zona peatonal, zona de prioritat invertida, excepte per a operacions de càrrega i descàrrega quan sigui permesa i dins dels horaris fixats.
- l) Quan un vehicle estacionat impedeixi el gir o obligui a fer maniobres per efectuar-lo.
- m) Quan el vehicle estigui estacionat en una vorera o xamfrà de manera que sobresurti de la línia de la voravia dels vials, interrompent el pas d'una fila de vehicles.
- n) Quan es trobi en un espai que impedeixi la visibilitat dels senyals de trànsit als altres usuaris de la via.
- o) Quan estigui estacionat al davant de les sortides d'emergències de locals destinats a espectacles públics, durant les hores que se'n celebrin.
- p) Quan es trobi estacionat en l'itinerari o espai que hagi de ser ocupat per una comitiva, desfilada, processó, cavalcada, prova esportiva o qualsevol altra activitat degudament autoritzada.
- q) Quan resulti necessari per a la reparació i neteja de la via pública.
- r) Quan hagin transcorregut 48 hores des de la immobilització del vehicle sense que s'hagi aixecat aquesta immobilització per causes imputables al conductor/titular.
- s) Quan procedint legalment a la immobilització del vehicle, no hi hagués espai adequat per practicar-la sense obstaculitzar la circulació de vehicles o persones.
- t) Quan estigui aparcats en una zona d'estacionament limitat sota control horari sense el tiquet corresponent o bé quan se superi el triple del temps abonat.
- u) Quan estigui estacionat a la calçada, fora dels llocs permesos.
- v) En zones senyalitzades per a ús exclusiu de persones minusvàlides o quan destorbi o impedeixi la utilització dels passos o guals rebaixats per a persones amb mobilitat reduïda.
- w) Davant dels hidrants, contenidors d'escombraries i de recollida selectiva, o a les seves proximitats si se'n destorba la funció.
- x) Les bicicletes, quan estiguin lligades als arbres, papereres, tanques mòbils i quan pertorbin la circulació de vehicles o de vianants.
- y) Sempre que constitueixi perill o causi greu destorb a la circulació o al funcionament d'algun servei públic.

Article 38. Despeses per la retirada del vehicle.

Excepte en els casos de sostracció o altres formes d'utilització del vehicle en contra de la voluntat del titular, degudament justificades, les despeses que s'originin com a conseqüència de la retirada del vehicle seran per compte del titular, que haurà d'abonar-les com a requisit previ a la devolució del vehicle, sense perjudici del dret de recurs que l'assisteix i de la possibilitat de fer-les repercutir sobre el responsable de l'accident, de l'abandó del vehicle o de la infracció que hagi donat lloc a la retirada.

Article 39. Immobilització del vehicle

- a) La policia local podrà immobilitzar els vehicles en els casos previstos en la legislació sobre trànsit, circulació de vehicles de motor i seguretat viària, i en les normes que la desenvolupin.
També podrà procedir a la immobilització quan així sigui requerit per una altra administració o autoritat judicial.
- b) La immobilització dels vehicles es practicarà al carrer, si hi és permès l'estacionament i no es causa risc a la seguretat de persones i béns. Només s'immobilitzarà al garatge o aparcament públic o privat que designi el conductor o titular quan així ho ordeni expressament una autoritat judicial o administrativa.
- c) Quan no sigui possible la immobilització al carrer es practicarà al dipòsit municipal, i les despeses de trasllat i pupil·latge seran a càrrec del conductor.
- d) La immobilització del vehicle cessarà quan desaparegui la causa que la va motivar.

Article 40. Despeses de la immobilització

1. En els casos d'immobilització recollits a l'article anterior, les despeses que s'originin com a conseqüència d'aquesta immobilització seran per compte del titular, que haurà d'abonar-les com a requisit previ a l'aixecament d'aquesta mesura, sense perjudici del dret de defensa que l'assisteix i de la possibilitat de fer-les repercutir sobre la persona responsable que hagi provocat que l'administració adopti l'esmentada mesura.
2. Si el vehicle immobilitzat fos utilitzat en règim d'arrendament, la immobilització del vehicle se substituirà per la prohibició d'ús d'aquest vehicle per part de l'infractor.

CAPÍTOL VIII

TRAMITACIÓ RESIDUAL DEL VEHICLE

Article 41. Tràmits per declarar el vehicle com a residu.

L'ajuntament podrà ordenar el trasllat del vehicle a un Centre Autoritzat de Tractament de Vehicles per a la seva posterior destrucció i descontaminació:

1. Quan hagin transcorregut més de dos mesos des que el vehicle va ser immobilitzat o retirat de la via pública i dipositat, i el seu titular no hagi formulat al·legacions.
2. Quan estigui estacionat per un període superior a un mes al mateix lloc i presenti desperfectes que facin impossible desplaçar-lo pels seus propis mitjans o li faltin les plaques de matrícula.
3. Quan un cop recollit un vehicle com a conseqüència d'una avaria o accident en un recinte privat, el titular no l'hagi retirat en el termini de dos mesos.
4. Vehicles els titulars dels quals hagin renunciat expressament a la seva titularitat a favor de l'Ajuntament.

Amb anterioritat a l'ordre de trasllat, l'administració requerirà el titular per advertir-lo que, en cas de no retirar el vehicle en el termini d'un mes es procedirà a traslladar-lo al Centre Autoritzat.

També es podran traslladar, però no destruir, aquells vehicles que no sigui possible dipositar a les pròpies instal·lacions municipals i que la seva permanència a la via pública representi un perill.

En aquells casos en què s'estimi convenient, l'alcalde podrà acordar la substitució de la destrucció del vehicle per la seva adjudicació als serveis de vigilància i control de trànsit.

CAPÍTOL IX

RÈGIM D'INFRACCIONS I SANCIONS

Article 42. Acumulació de sancions

1. En el cas que, per aplicació d'aquesta Ordenança, s'incoés expedient sancionador per dues o més infraccions entre les quals existís relació de causa o efecte, s'imposarà una sola sanció, corresponent a la sanció més elevada.
2. En la resta de casos, als responsables de dues o més infraccions se'ls imposaran les sancions corresponents a cadascuna de les infraccions comeses.
3. Cada dia que un vehicle romanguí estacionat en un lloc prohibit causa una infracció independent.

Article 43. Procediment sancionador

1. Els expedients sancionadors incoats com a conseqüència de les infraccions assenyalades a les disposicions pròpies d'aquesta Ordenança, al seu annex i a la resta de normativa de trànsit, es tramitaran i resoldran d'acord amb el que disposa la normativa específica.
2. La regidoria que tingui la competència en matèria de trànsit és l'òrgan competent per acordar la incoació i imposició de sancions.

3. La instrucció del procediment correspondrà al servei de Seguretat Ciutadana.

Article 44. Infraccions de la legislació de trànsit i seguretat viària

1. L'alcaldia o el regidor delegat que tingui expressament delegada aquesta competència sancionará les infraccions tipificades a la legislació de trànsit i seguretat viària amb la multa que correspongui segons l'esmentada legislació.

2. Les infraccions de la legislació sobre trànsit se sancionaran amb l'import que correspongui en funció de la classificació com a lleu, greu o molt greu que consta detallada en l'annex 1 d'aquest reglament.

Article 45. Infraccions en matèria de mercaderies perilloses

L'alcaldia o el regidor delegat sancionará les infraccions tipificades a la legislació sobre ordenació de transports terrestres amb la multa que correspongui segons la legislació vigent.

Article 46. Infraccions en matèria de transport escolar

L'alcaldia o el regidor delegat sancionará les infraccions tipificades a la legislació sobre seguretat del transport escolar i de menors amb la multa que correspongui segons l'esmentada legislació.

Article 47. Infraccions pròpies d'aquesta Ordenança

Les infraccions pròpies d'aquesta Ordenança es classifiquen en lleus, greus i molt greus.

1. Infraccions lleus

- a) Estacionar el vehicle sense col·locar-hi el tiquet corresponent.
- b) Estacionar el vehicle i col·locar malament del tiquet, de tal manera que no se'n pugui llegir el contingut des de l'exterior del vehicle.
- c) Estacionar el vehicle i sobrepassar fins a trenta minuts el temps assenyalat al tiquet.
- d) Estacionar el vehicle i sobrepassar entre trenta-un i seixanta minuts el temps assenyalat al tiquet.
- e) Estacionar el vehicle i sobrepassar entre seixanta-un i cent vuitanta minuts el temps assenyalat al tiquet.
- f) Estacionar el vehicle i sobrepassar més de cent vuitanta minuts el temps assenyalat al tiquet.
- g) Ocupar més d'una plaça d'estacionament.
- h) Estacionar el vehicle més de dues hores a la mateixa plaça, obtenint tiquets consecutius en el temps.
- i) Parar i/o estacionar:

- En zones en què es destorbi o impedeixi la utilització dels passos o guals rebaixats per a persones amb mobilitat reduïda.
- Davant els hidrants, contenidors d'escombraries i de recollida selectiva, o a les seves proximitats si se'n destorba la funció.
- Als llocs on es destorbi, parcialment o totalment, el pas de sortida o l'accés de persones, animals o vehicles a un immoble, local, recinte, aparcament públic o lloc similar.
- Quan es bloquegi o dificulti la sortida d'un altre vehicle estacionat.
- A menys d'un metre de la línia de la façana de les finques als carrers sense voreres.
- Al damunt de les marques viàries indicadores de la ubicació de contenidors o altres elements similars.
- A les zones que eventualment hagin de ser ocupades per activitats o treballs autoritzats, o que hagin de ser objecte de reparació, senyalització o neteja.
- Als llocs reservats per tanques, cons o altres elements d'abalisament.
- Davant de les sortides d'emergència.
- Als refugis o zones senyalitzades amb franges al paviment.
- A les zones amb franges obliqües (illetes).

- Als parcs i jardins.
- Als llocs prohibits temporalment mitjançant senyalització provisional fixa.

j) Circular i estacionar, les bicicletes, sense respectar les condicions establertes específicament a l'article 9 d'aquesta Ordenança.

k) No complir, els conductors de la resta de vehicles, les condicions fixades a l'article 9 respecte de la circulació de bicicletes.

l) Llençar o dipositar objectes o deixalles a la via pública des d'un vehicle, com papers, plàstics, embolcalls o restes de menjar, paquets de tabac, burilles de cigarretes o similars, i escopir des de l'interior del vehicle o treure les extremitats o parts dels cos a fora.

ll.) No respectar-se mútuament, els usuaris de la via, i ser desconsiderats entre ells.

m) No col·laborar amb les autoritats i els seus agents per facilitar la seva tasca i el compliment de les seves funcions.

n) No comunicar, el conductor o titular d'un vehicle, a l'autoritat municipal, i en qualsevol cas a la policia local, els desperfectes que per causa d'un accident o per causes derivades de la utilització del vehicle s'hagin pogut produir a la via o als seus elements, a més dels possibles danys al patrimoni públic o privat, encara que s'hagin produït de manera fortuïta o aliena a la voluntat del conductor o titular del vehicle.

o) No travessar, els vianants, les calçades pels passos senyalitzats i, si no n'hi ha, pels extrems de les voreres, de manera perpendicular a la línia de la vorera i després d'assegurar-se que no s'acosten vehicles.

p) No respectar les prescripcions quant a la forma de realitzar les operacions de càrrega i descàrrega a la via pública.

q) No respectar les condicions fixades per a l'estacionament de ciclomotors i motocicletes.

r) Col·locar publicitat als senyals de trànsit, als seus suports o als seus voltants.

s) La col·locació de tendals, cartells, anuncis i instal·lacions en general que enlluernin o que impedeixin o limitin als usuaris la visibilitat normal dels semàfors i senyals, o que puguin distreure'ls.

t) Estacionar a la via pública remolcs, semiremolcs o caravanes sense estar enganxats al vehicle tractor.

u) Estacionar un vehicle de més de 3.500 quilos a tota la ciutat de 22 a 7 hores, llevat dels llocs expressament habilitats.

v) Les conductes previstes com a infracció en aquesta Ordenança i que no estan expressament tipificades tindran la consideració d'infracció lleu.

2. Infraccions greus

- a) Estacionar o parar al davant de les sortides d'emergència de centres o instal·lacions públiques, establiments d'ús públic o similars, degudament senyalitzades, durant les hores de concurrència.
- b) Col·locar obstacles a la via pública que puguin destorbar la circulació normal de vehicles i de vianants.
- c) No senyalitzar, protegir i/o il·luminar els obstacles col·locats a la via pública, quan sigui obligat de fer-ho.
- d) Col·locar senyals sense disposar de l'autorització.

3. Infraccions molt greus

Es consideren molt greus les infraccions a què fa referència l'apartat anterior quan concorrin circumstàncies de perill per raó de la intensitat de la circulació, les característiques i condicions de la via, les condicions atmosfèriques i de visibilitat, la concurrència simultània de vehicles i altres usuaris, les que afectin greument un servei públic, la funció dels agents de l'autoritat o quan s'esdevingui qualsevol altra

circumstància anàloga que pugui constituir un risc afegit i concret al previst per a les infraccions greus en el moment de cometre's la infracció.

Article 48. Sancions per a les infraccions d'aquesta Ordenança

1. Les sancions per a les infraccions tipificades a l'article 47 són les següents:

- a) Infraccions de l'article 47.1 a): 90€.
- b) Infraccions de l'article 47.1.b), f), g) i h): 60€
- c) Infraccions de l'article 47.1.c): 20€.
- d) Infraccions de l'article 47.1. d): 30€
- e) Infraccions de l'article 47.1. e): 40€.
- f) La resta d'infraccions lleus se sancionaran amb una multa de 100 €.
- g) Les infraccions greus se sancionaran amb una multa de 200 €.
- h) Les infraccions molt greus se sancionaran amb una multa de 500 €.

Article 49. Sancions a les infraccions de legislació sobre trànsit

1. Les infraccions en matèria de trànsit, circulació de vehicles de motor i seguretat viària que no constitueixen infracció pròpia d'aquesta Ordenança i que no estiguin expressament tipificades com a tals a l'article 47, se sancionaran d'acord amb el quadre d'infraccions i sancions, annex 1 d'aquesta Ordenança, o d'acord amb la resta de normativa vigent sobre aquesta qüestió.

DISPOSICIÓ ADDICIONAL

Quan el text i/o annex d'aquesta Ordenança s'hagin de modificar per l'aprovació de normativa de rang superior, aquestes modificacions seran d'aplicació immediata, sense perjudici que en un termini de sis mesos es modifiqui de manera formal.

DISPOSICIÓ DEROGATÒRIA

Queda derogat el Reglament Municipal regulador del servei d'estacionament controlat de vehicles de motor en zones especials i determinades de la via pública del municipi de Manresa, sota control horari limitat, aprovat el 30 de setembre de 2008, el Reglament de les vies urbanes amb funcionalitat no convencional aprovat el 20 d'octubre de 1997, l'Ordenança municipal de vehicles ciclomotors aprovat el 2 de juny de 1997, i l'Ordenança de Circulació i Mobilitat aprovada el 22 de desembre de 2004.

Manresa, 2 de desembre de 2010

ANNEX

NORMES GENERALS DE COMPORTAMENT EN LA CIRCULACIÓ			
Comportar-se de manera que s'entorpeix indegudament la circulació (indicar el comportament)	2.1	L	90,00
Comportar-se de manera que s'origina perill, perjudicis o molèsties innecessàries a les persones (indicar els perjudicis causats)	2.2	L	100,00
Comportar-se de manera que es causen danys als béns (indiqueu els danys causats)	2.2.1	L	100,00
Conduir de forma negligent (indicar la conducta). Si la conducta presenta risc concret la infracció serà la conducció temerària	3.1.1	G	200,00
Conduir de forma temerària (indicar detalladament el tipus de conducció)	3.1.2	MG	500,00
	6 punts		
Activitats que afecten la seguretat de la circulació			
Llençar, dipositar o abandonar a la via objectes o matèries que entorpeixen la circulació, la parada o l'estacionament (indicar objectes o matèries i efectes produïts)	4.2.1	L	90,00
	4 punts		

Llençar, dipositar o abandonar a la via objectes o matèries que fan perillosa la circulació, la parada o l'estacionament (indicar objectes o matèries i efectes produïts)	4.2.2	G	200,00
	4 punts		

Llençar, dipositar o abandonar a la via objectes o matèries que poden deteriorar la via o les seves instal·lacions (indicar objectes o matèries i efectes produïts)	4.2.3	L	90,00
Llençar, dipositar o abandonar a la via objectes o matèries que produeixen en la via o en les seves proximitats efectes que modifiquen les condicions apropiades per circular, parar o estacionar (indicar objectes o matèries i efectes produïts)	4.2.4	L	90,00
Instal·lar a la via aparells, instal·lacions o construccions que entorpeixen la circulació	4.3.1	L	90,00
Realitzar a la via filmacions, enquestes o assajos que entorpeixen la circulació	4.3.2	L	90,00

Senyalització d'obstacles i perills

Crear un obstacle o perill a la via i no adoptar les mesures necessàries per fer-lo desaparèixer com més aviat millor (indicar obstacle o perill existent)	5.1.1	L	100,00
Crear un obstacle o perill a la via i no adoptar les mesures necessàries perquè pugui ser advertit per la resta d'usuaris (indicar obstacle o perill existent)	5.1.2	L	100,00
Crear un obstacle o perill a la via i no adoptar les mesures necessàries perquè no dificulti la circulació (indicar obstacle o perill existent)	5.1.3	L	100,00
No senyalitzar de forma eficaç un obstacle o perill creat a la via per avisar que hi és (indicar l'obstacle o perill existent i forma de senyalització)	5.3	L	100,00
Parar o estacionar un vehicle destinat a tasques d'assistència en un lloc diferent del fixat per l'agent de l'autoritat (indicar tipus de vehicle d'assistència –mecànica, servei d'urgència o conservació de carreteres- i lloc de parada o estacionament)	5.4	G	200,00
Llençar a la via o a les seves proximitats qualsevol objecte que pot donar lloc a la producció d'incendis (indicar objecte i lloc on llençat)	6.1	G	200,00
	4 punts		
Llençar a la via o a les seves proximitats qualsevol objecte que pot posar en perill la seguretat viària (indicar objecte i tipus de perill)	6.2	G	200,00
	4 punts		

Emissió de perturbacions i contaminants

Circular amb un vehicle que emet perturbacions electromagnètiques, amb uns nivells d'emissió de sorolls per damunt dels límits reglamentaris	7.1.1	L	100,00
Emetre gasos o fums per damunt dels límits reglamentaris	7.1.2	L	100,00
No col·laborar, el conductor del vehicle ressenyat, en les proves de detecció de possibles deficiències en l'emissió de perturbacions electromagnètiques, sorolls, gasos o fums	7.1.3	L	100,00
Circular amb expulsió lliure de gasos, sense el dispositiu silenciador d'explosions	7.2.1	L	100,00
Circular amb el silenciador incomplet, inadequat o deteriorat	7.2.2	L	100,00
Circular expulsant els gasos del motor a través d'un tub ressonador	7.2.3	L	100,00
Circular amb el vehicle ressenyat, de combustió interna, sense el dispositiu que evita la projecció descendent, a l'exterior, del combustible no cremat	7.2.4	L	100,00
Circular amb el vehicle ressenyat, de combustió interna, llençant fums que poden dificultar la visibilitat als conductors d'altres vehicles o resultar nocius	7.2.5	L	100,00
Emetre qualsevol contaminant a la via per un focus emissor diferent d'un vehicle de motor, per damunt dels nivells establerts	7.4 .1	L	100,00
Instal·lar un abocador d'escombraries i residus dins de la zona d'afecció de la carretera	7.4.2	L	100,00
Instal·lar un abocador d'escombraries i residus fora de la zona d'afecció de la carretera amb perill que el fum produït per la incineració de les escombraries arribi a la carretera	7.4.3	L	100,00

TRANSPORT DE PERSONES

Transportar, en el vehicle ressenyat, un nombre de persones superior al de places autoritzades (indicar número de persones transportades i de places autoritzades)	9.1.1	L	100,00
--	-------	---	--------

A efectes de còmput del nombre de persones transportades:

- en els turismes, autobusos i vehicles mixtes adaptables no es comptarà cada menor de 2 anys al càrrec d'un adult diferent al conductor, sempre que no ocupi plaça
- en els turismes, cada menor de més de 2 anys i menys de 12 computarà com a mitja plaça, sense que el nombre màxim de places computat d'aquesta manera pugui excedir del que correspongui al 50% del total, exclos el conductor
- en els automòbils autoritzats per transport escolar i de menors, caldrà atendre la legislació específica

Transportar, en el vehicle ressenyat, un nombre de persones de manera que s'augmenta en un 50% el nombre de places autoritzades, exclòs el conductor (indicar número de persones i de places autoritzades)	9.1.2	G	200,00
No tenir, un vehicle de servei públic o autobús, la placa interior que assenyalava el nombre de places	9.1.3	L	90,00
Transportar persones i/o equipatges de manera que s'excedeix la MMA del vehicle (indicar la MMA autoritzada i el pes realment transportat)	9.1.4	L	90,00
Col·locació i disposició de les persones			
Transportar persones en un lloc diferent del que tenen destinat i condicionat en els vehicles	10.1	L	90,00
No portar instal·lada la protecció de la càrrega que estableix la legislació reguladora dels vehicles en un vehicle autoritzat per transportar simultàniament persones i càrrega	10.3.1	G	200,00
Portar instal·lada una protecció de la càrrega, en un vehicle autoritzat per transportar simultàniament persones i càrrega, de manera que la càrrega disturba els ocupants del vehicle	10.3.2	L	90,00
Portar instal·lada una protecció de la càrrega, en un vehicle autoritzat per transportar simultàniament persones i càrrega, de manera que la càrrega pot danyar els ocupants del vehicle en cas de ser projectada	10.3.3	L	100,00
Transport col·lectiu de persones			
Efectuar, el conductor d'un vehicle de transport col·lectiu de persones, parades i arrencades amb sacsejades o moviments bruscos	11.1.1	L	90,00
No efectuar, el conductor d'un vehicle de transport col·lectiu de persones, una parada tan a la vora com sigui possible del costat dret de la calçada	11.1.2	L	90,00
Realitzar, el conductor d'un vehicle de transport col·lectiu de persones, actes que el poden distreure durant la marxa del vehicle	11.1.3	L	90,00
No vetllar, el conductor i/o la persona encarregada d'un transport col·lectiu de persones, per la seguretat dels viatgers durant la marxa, les pujades o les baixades	11.1.4	L	90,00
Distreure, el viatger d'un vehicle de transport col·lectiu de persones, el conductor del vehicle durant la marxa	11.2.a	L	90,00
Entrar o sortir del vehicle, el viatger d'un vehicle de transport col·lectiu de persones, per un lloc diferent del que hi ha destinat per fer-ho	11.2.b	L	90,00
Entrar en el vehicle, el viatger d'un vehicle de transport col·lectiu de persones, quan s'ha avisat que està complet	11.2.c	L	90,00
Dificultar innecessàriament el pas per llocs destinats al trànsit de persones, el viatger d'un vehicle de transport col·lectiu de persones	11.2.d	L	90,00
Portar, el viatger d'un vehicle de transport col·lectiu de persones, qualsevol animal S'exceptuen d'aquesta prohibició els casos en què en el vehicle existeixi un lloc destinat per al transport d'animals i també en els supòsits de gossos pigall	11.2.e	L	90,00
Portar matèries o objectes perillosos, el viatger d'un vehicle de transport col·lectiu de persones, en condicions diferents de les que estableix la regulació específica sobre la matèria	11.2.f	L	90,00
Desatendre, el viatger d'un vehicle de transport col·lectiu de persones, les instruccions que, sobre el servei, donen el conductor o la persona encarregada del vehicle	11.2.g	L	90,00
No prohibir, el conductor o la persona encarregada d'un transport col·lectiu de persones, l'entrada al vehicle o no ordenar la sortida als viatgers que incompleixen els preceptes anteriors	11.2	L	90,00
NORMES RELATIVES A CICLES, CICLOMOTORS I MOTOCICLETES			
Circular, més d'una persona, en un cycle fabricat per a una sola persona	12.1.1	L	90,00
Això no obstant, quan el conductor sigui major d'edat pot transportar un menor de fins a 7 anys en un seient addicional homologat			
Conduir un cycle transportant un passatger menor de 7 anys sense tenir l'edat requerida per fer-ho	12.1.2	L	100,00
Conduir un cycle transportant un passatger menor de 7 anys sense tenir instal·lat un seient addicional homologat	12.1.3	L	100,00
Transportar en un ciclomotor o una motocicleta un passatger menor de 12 anys	12.2.1	G	200,00
Excepcionalment els majors de 7 anys poden circular en motocicletes o ciclomotors conduïts pel pare, mare o tutor, persones major d'edat autoritzades per aquests, sempre que utilitzin casc homologat, vagin amb una cama a cada costat de la motocicleta o ciclomotor, amb els peus recolzats en els reposapeus laterals i que utilitzi el seient de darrere del conductor			
Circular, el passatger d'un ciclomotor o d'una motocicleta, sense dur una cama a cada costat del ciclomotor o de la motocicleta ni amb els peus recolzats als reposapeus laterals	12.2.2	L	100,00
Circular, el passatger d'un ciclomotor o d'una motocicleta, a l'entremig del conductor i el manillar	12.2.3	L	100,00

Arrossegar, el vehicle ressenyat, un remolc o un semiremolc incomplint les condicions establertes reglamentàriament (indicar incompliment)	12.4	L	90,00
<p>Les motocicletes, els vehicles de tres rodes, els ciclomotors i els cicles i bicicletes poden arrossegar un remolc o semiremolc sempre que no superin el 50% de la massa en buit del vehicle tractor i es compleixin les condicions següents:</p> <ul style="list-style-type: none"> - la circulació ha de ser de dia i en condicions que no disminueixin la visibilitat - la velocitat queda reduïda en un 10% respecte de les velocitats genèriques establertes per aquests vehicles - en cap cas es poden transportar persones en el vehicle remolcat en circulació urbana cal atendre les ordenances corresponents 			
CÀRREGA DE VEHICLES I TRANSPORT DE MERCADERIES O COSES			
Dimensions del vehicle i de la càrrega			
Circular amb el vehicle ressenyat, les dimensions del qual, inclosa la càrrega, excedeixen dels límits reglamentaris (detallar dimensions del vehicle o limitacions de la via)	13.1	G	200,00
Circular sense autorització especial, amb el vehicle ressenyat que transporta càrrega indivisible, les dimensions del qual, inclosa la càrrega, excedeixen dels límits reglamentaris (detallar dimensions del vehicle i de la càrrega)	13.2.1	MG	500,00
Circular amb el vehicle ressenyat incomplint les condicions establertes en l'autorització especial (detallar la condició incomplerta)	13.2.2	G	200,00
Disposició de la càrrega			
Circular amb un vehicle amb una càrrega que pot arrossegar-se, caure sobre la via o desplaçar-se de manera perillosa a causa del seu condicionament	14.1.a)	G	200,00
Circular amb un vehicle amb una càrrega que pot comprometre l'estabilitat del vehicle a causa del seu condicionament	14.1.b)	G	200,00
Circular amb un vehicle amb una càrrega que produeix soroll, pols o altres molèsties que es poden evitar	14.1.c)	L	100,00
Circular amb un vehicle amb una càrrega que oculta els dispositius d'enllumenat o de senyalització lluminosa, les plaques o els distintius obligatoris o les advertències manuals del conductor	14.1.d)	L	100,00
Circular amb un vehicle sense portar cobertes, totalment i eficaçment, les matèries que produeixen pols o que poden caure	14.2	L	100,00
Dimensions de la càrrega			
Circular amb un vehicle destinat al transport de mercaderies, la càrrega indivisible del qual sobresurt dels límits reglamentaris	15.2.1	L	90,00
<p>En el cas de bigues, pals, tubs i altres càrregues de longitud indivisible:</p> <ul style="list-style-type: none"> - en els vehicles de longitud superior a 5 metres, la càrrega pot sobresortir fins a 2 metres per davant i 3 metres per darrere; - en vehicles de longitud igual o inferior a 5 metres, la càrrega pot fins a un terç de la longitud del vehicle tant per davant com per darrere. <p>En el cas que la dimensió menor de la càrrega indivisible sigui superior a l'amplada del vehicle, la càrrega pot sobresortir fins a 0,40 metres per cada lateral, de manera que no se superin els 2,5 metres d'amplada total</p>			
Circular amb un vehicle, no destinat al transport de mercaderies, la càrrega del qual sobresurt dels límits reglamentaris	15.2.2	L	90,00
La càrrega pot sobresortir per darrere fins a un 10% de la longitud del vehicle i si fos indivisible fins a un 15%			
Circular amb un vehicle d'amplada inferior a 1 metre la càrrega del qual sobresurt dels límits reglamentaris	15.3	L	90,00
La càrrega no pot sobresortir lateralment més de 0,50 metres a cada costat de l'eix longitudinal del vehicle, ni pot sortir per davant, ni més de 0,25 metres per darrere			
No protegir la càrrega que sobresurt per evitar danys o perills als altres usuaris	15.4	L	90,00
No senyalitzar reglamentàriament la càrrega que sobresurt en un vehicle destinat al transport de mercaderies (indicar el defecte en la senyalització o la manca de la mateixa)	15.5	L	90,00
La càrrega que sobresurt per darrere s'ha de senyalitzar amb el senyal V-20, que s'ha de col·locar a l'extrem posterior de la càrrega de manera que quedi constantment perpendicular a l'eix del vehicle. Quan la càrrega sobresurti longitudinalment per tota l'amplada de la part posterior del vehicle, s'han de col·locar transversalment dos panells de senyalització, cadascun en un extrem de la càrrega o de l'amplada del material que sobresurti. Ambdós panells s'han de col·locar de manera que			

formin una geometria de V invertida.			
Quan el vehicle circula entre el vespre i l'alba o amb condicions meteorològiques ambientals que disminueixen sensiblement la visibilitat, la càrrega ha d'anar senyalitzada, a més, amb un llum vermell. Quan la càrrega sobresurt per davant, la senyalització ha de fer-se amb un llum blanc.			
No senyalitzar reglamentàriament, entre el vespre i l'alba, o amb condicions meteorològiques o ambientals que disminueixen sensiblement la visibilitat, la càrrega que sobresurt lateralment del gàlib del vehicle de manera que el seu extrem lateral es troba a més de 0,40 metres del costat exterior de l'enllumenat de posició davanter o posterior	15.6	L	100,00
La càrrega ha d'estar senyalitzada, en cadascuna de les seves extremitats laterals, cap endavant, amb un llum blanc i un dispositiu reflectant de color blanc, i cap enrere, amb un llum vermell i un dispositiu reflectant de color vermell			
Operacions de càrrega i descàrrega			
Realitzar dins la via operacions de càrrega i descàrrega	16.1	L	90,00
Les operacions de càrrega i descàrrega han de realitzar-se fora de la via. Excepcionalment, quan sigui inexcusable efectuar les operacions a la via, s'han de realitzar sense ocasionar perill o perturbacions greus al trànsit d'altres usuaris			
Realitzar dins la via operacions de càrrega i descàrrega ocasionant perill o perturbacions greus al trànsit d'altres usuaris (indicar perill o perturbació)	16.2	L	100,00
Realitzar a la via operacions de càrrega i descàrrega sense respectar les disposicions sobre la parada i l'estacionament	16.a).1	L	90,00
Realitzar a la via operacions de càrrega i descàrrega sense respectar les disposicions de les autoritats municipals sobre hores i llocs adequats (indicar incompliment)	16.a).2	L	90,00
Realitzar a la via operacions de càrrega i descàrrega sense fer-ho, essent possible, pel costat del vehicle més proper al costat de la calçada	16.b)	L	90,00
Circular amb un vehicle utilitzant pantalles visuals incompatibles amb l'atenció permanent a la conducció (especificar tipus d'aparell)	18.1.4	G	200,00
3 punts			
Es considera incompatible amb l'obligatòria atenció permanent a la conducció l'ús pel conductor amb el vehicle en moviment de dispositius tals com pantalles amb accés a internet, monitors de televisió i reproductors de vídeo o DVD. S'exceptuen d'aquest supòsit l'ús de monitors que tot i estar a la vista del conductor la seva utilització sigui necessària per a la visió d'accés o baixada de vianants o per a la visió en vehicles amb càmera de maniobres posteriors, així com el dispositiu GPS			
Conduir un vehicle sense mantenir la posició adequada o sense fer-la mantenir als passatgers, o col·locant els objectes o els animals transportats de manera que interfereixen la conducció	18.1.5	L	90,00
Conduir utilitzant cascos o auriculars connectats a aparells receptors o reproductors de so	18.2.1	G	200,00
3 punts			
S'exceptuen d'aquesta prohibició els corresponents supòsits d'ensenyament de la conducció i la realització de les proves d'aptitud en circuit obert per a l'obtenció del permís de conducció de motocicletes de dues rodes			
Conduir utilitzant dispositius de telefonia mòbil o qualsevol altre sistema de comunicació que requereix intervenció manual del conductor	18.2.2	G	200,00
3 punts			
Es permet la utilització d'aquests mitjans si la comunicació té lloc sense utilitzar les mans ni utilitzar cascos, auriculars o instruments similars			
Conduir un vehicle amb inhibidor de radar instal·lat o qualsevol altre mecanisme que pugui intererir en els aparells de vigilància del trànsit (No és infracció els sistemes d'avís de la posició dels sistemes de vigilància trànsit)	65.6 LSV	MG	6000,00
6 punts			
Instal·lar inhibidors de radar en els vehicles o altres mecanismes destinats a interferir el correcte funcionament dels sistemes de vigilància del trànsit	65.6 LSV	MG	De 3000 a 20.000
Visibilitat en el vehicle			
Circular amb un vehicle la superfície de cristall del qual no permet al seu conductor la visibilitat diàfana sobre tota la via per la col·locació de làmines o adhesius	19.1.1	G	200,0
Circular amb un vehicle proveït de làmines adhesives o cortinetes contra el sol en les finestres posteriors sense dur els dos miralls retrovisors exteriors reglamentaris	19.1.2	G	200,0
Cal tenir en compte que la utilització de làmines adhesives en els vehicles és permesa en les condicions establertes en la reglamentació de vehicles			
Col·locar en un vehicle vidres tintats o acolorits no homologats	19.2	G	200,0
NORMES SOBRE BEGUES ALCOHOLÍQUES			
Taxes d'alcohol			
Conduir un vehicle amb una taxa d'alcohol a la sang superior a 0,5 grams per litre, o d'alcohol en aire espirat superior a 0,25 mil·ligrams per litre S'hi inclouen els conductors de bicicletes	20	MG	Veure barem
Punts en barem			
Conduir un vehicle destinat al transport de mercaderies amb MMA superior a 3.500 kg amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15	20	MG	Veure barem

mil·ligrams per litre	Punts en barem		
Conduir un vehicle destinat al transport de viatgers de més de nou places amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir un vehicle de servei públic amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir un vehicle destinat al transport escolar o de menors amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir un vehicle destinat al transport de mercaderies perilloses amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir un vehicle de servei d'urgència amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir un vehicle destinat a transports especials amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir el vehicle ressenyat amb un permís de conducció d'antiguitat inferior als dos anys amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Conduir el vehicle ressenyat amb una llicència de conducció d'antiguitat inferior als dos anys amb una taxa d'alcohol a la sang superior a 0,3 grams per litre, o d'alcohol en aire espirat superior a 0,15 mil·ligrams per litre	20	MG	Veure barem
	Punts en barem		
Investigació de l'alcoholèmia: persones obligades			
No sotmetre's, un usuari de la via implicat en un accident de circulació, a les proves de detecció alcohòlica	21	MG	500,00
	6 punts		
No sotmetre's, el conductor o l'usuari de la via, implicat directament com a possible responsable en un accident, a les proves de detecció alcohòlica	21.a)	MG	500,00
	6 punts		
No sotmetre's, el conductor d'un vehicle amb símptomes d'estar sota la influència de begudes alcohòliques, a les proves de detecció alcohòlica	21.b)	MG	500,00
	6 punts		
No sotmetre's, el conductor d'un vehicle denunciat per cometre alguna infracció al Reglament general de circulació, a les proves de detecció alcohòlica	21.c)	MG	500,00
	6 punts		
No sotmetre's, el conductor d'un vehicle requerit a fer-ho per l'autoritat o els seus agents, en un control preventiu, a les proves de detecció alcohòlica	21.d)	MG	500,00
	6 punts		
Obligacions del personal sanitari			
No procedir, el personal sanitari, a l'obtenció de mostres per a la detecció d'alcohol	26.1.1	L	100,00
No remetre al laboratori corresponent, el personal sanitari, les mostres obtingudes per a la detecció d'alcohol	26.1.2	L	100,00
No donar compte a l'autoritat corresponent, el personal sanitari, del resultat de les proves efectuades	26.1.3	L	100,00
Comunicar, el personal sanitari, les dades relatives a l'obtenció de mostres de forma inadequada o incompleta	26.1.4	L	100,00
NORMES SOBRE ESTUPEFAENTS I DROGUES TÒXiques			
Conduir havent ingerit o incorporat a l'organisme drogues o estupefaents, o trobant-se sota els efectes de medicaments o substàncies que alteren l'estat físic o mental apropiat per circular sense perill S'inclouen en aquest supòsit els conductors de bicicletes (No punts)	27.1	MG	500,00
	6 punts		
Proves per a la detecció de substàncies estupefaents i similars			

No sotmetre's, el conductor o l'usuari de la via, implicat directament com a possible responsable en un accident, a les proves per a la detecció d'estupefaents, psicotròpics, estimulants o altres substàncies anàlogues	28.1.1	MG	500,00
6 punts			
No sotmetre's, el conductor d'un vehicle amb símptomes o manifestacions d'estar sota la influència d'estupefaents o substàncies anàlogues, a les proves per a la seva detecció	28.1.2	MG	500,00
6 punts			
No sotmetre's, el conductor d'un vehicle denunciat per cometre alguna infracció al Reglament general de circulació, a les proves per a la detecció d'estupefaents o substàncies anàlogues	28.1.3	MG	500,00
6 punts			
No sotmetre's, el conductor d'un vehicle requerit a fer-ho per l'autoritat o els seus agents, en un control preventiu, a les proves per a la detecció d'estupefaents, psicotròpics, estimulants o altres substàncies anàlogues	28.1.4	MG	500,00
6 punts			
LA CIRCULACIÓ DE VEHICLES			
Sentit de la circulació			
Circular per l'esquerre, en sentit contrari a l'estipulat, en una via de doble sentit de la circulació	29.1.1	MG	500,00
6 punts			
Circular per l'esquerre, en sentit contrari a l'estipulat, en una via de doble sentit de la circulació, en un tram amb visibilitat reduïda	29.1.2	MG	500,00
6 punts			
Circular per una via de doble sentit de la circulació sense acostar-se tant com sigui possible al costat dret de la calçada per mantenir la separació lateral suficient que permeti creuar amb seguretat un altre vehicle	29.1.3	G	200,00
Circular per una via de doble sentit de la circulació, en un revolt o un canvi de rasant de visibilitat reduïda, sense deixar completament lliure la meitat de la calçada que correspon al sentit contrari	29.1.4	G	200,00
UTILITZACIÓ DELS CARRILS			
Calçades amb doble sentit de circulació			
Circular pel voral sense causa o raó d'emergència	30.1	G	200,00
S'exclouen d'aquesta prohibició els ciclomotors, els vehicles per persones amb mobilitat reduïda i els vehicles especials amb MMA inferior als 3.500 kg			
Circular pel carril de l'esquerre, en sentit contrari a l'estipulat, en una calçada amb doble sentit de circulació i dos carrils separats o no per marques viàries	30.1.a	MG	500,00
6 punts			
Circular pel carril central, en una calçada amb doble sentit de circulació i tres carrils separats per marques longitudinals discontinües, sense que això es degui a un avançament ni a un canvi de direcció cap a l'esquerre	30.1.b).1	G	200,00
Circular pel carril de l'esquerre, en sentit contrari a l'estipulat, en una calçada amb doble sentit de circulació i tres carrils separats per marques longitudinals discontinües	30.1.b).2	MG	500,00
6 punts			
En poblat, en calçades amb més d'un carril reservat per al mateix sentit de marxa			
Circular amb un vehicle, en poblat, per una calçada amb almenys dos carrils per al mateix sentit, delimitats amb marques longitudinals, desplaçant-se de carril sense motiu justificat (descriure com s'efectua aquest canvi de carril) S'exclouen d'aquest supòsit els ciclomotors i els vehicles per persones amb mobilitat reduïda	33	G	200,00
SUPÒSITS ESPECIALS DEL SENTIT DE CIRCULACIÓ			
Ordenació especial del trànsit per raons de seguretat o fluïdesa de la circulació			
Circular per una via en sentit contrari a l'ordenat per l'Autoritat competent per raons de fluïdesa o seguretat del trànsit (indicar incompliment)	37.1	MG	500,00
6 punts			
Circular per una via subjecta a restriccions de circulació per raons de seguretat o fluïdesa del trànsit sense la corresponent autorització	37.5	MG	500,00
REFUGIS, ILLES O DISPOSITIUS DE GUIES O ANÀLEGS: sentit de circulació			
Circular en sentit contrari al que està estipulat en una via de doble sentit de circulació, on hi ha un refugi, una illa o un dispositiu de guia	43.1	MG	500,00
6 punts			
Circular en sentit contrari al que està estipulat per una plaça, una glorieta o en una confluència de vies	43.2	MG	500,00
6 punts			
UTILITZACIÓ DE LES CALÇADES			

	44.1	MG	500,00
--	------	----	--------

VELOCITAT			
Moderació de la velocitat			
Circular amb un vehicle sense moderar la velocitat i, en el seu cas, detenir-se, quan les circumstàncies ho exigeixen (indicar circumstàncies)	46.1	G	200,00
Circular sense moderar prou la velocitat quan hi ha vianants a la part de la via que el vehicle està utilitzant o quan es pot preveure racionalment que hi irrompran	46.1.a).1	G	200,00
Circular sense moderar prou la velocitat quan hi ha nens, gent gran, invidents o altres persones amb disminució a la part de la via que el vehicle està utilitzant o quan es pot preveure racionalment que hi irrompran	46.1.a).2	G	200,00
Circular sense moderar prou la velocitat en acostar-se a cicles circulant	46.1.b).1	G	200,00
Circular sense moderar prou la velocitat en les interseccions	46.1.b).2	G	200,00
Circular sense moderar prou la velocitat en les proximitats de vies d'ús exclusiu de cicles	46.1.b).3	G	200,00
Circular sense moderar prou la velocitat en acostar-se a un pas de vianants no regulat per semàfor o per un agent de circulació	46.1.b).4	G	200,00
Circular sense moderar prou la velocitat en acostar-se a un mercat, centre docent o a un lloc on sigui previsible la presència de nens	46.1.b).5	G	200,00
Circular sense moderar prou la velocitat quan hi ha animals a la part de la via que el vehicle està utilitzant o quan es pot preveure racionalment que hi irrompran	46.1.c)	G	200,00

Circular sense moderar prou la velocitat en un tram amb edificis d'accés immediat a la part de la via que el vehicle està utilitzant	46.1.d)	G	200,00
Circular sense moderar prou la velocitat en acostar-se a un autobús en situació de parada	46.1.e).1	G	200,00
Circular sense moderar prou la velocitat en acostar-se a un autobús de transport escolar en situació de parada	46.1.e).2	G	200,00
Circular sense moderar prou la velocitat, fora de poblat, en acostar-se a vehicles immobilitzats a la calçada	46.1.f).1	G	200,00
Circular sense moderar prou la velocitat, fora de poblat, en acostar-se a cicles que circulen per la via o pel voral	46.1.f).2	G	200,00
Circular sense moderar prou la velocitat quan hi ha paviment lliscant o quan es pot esquitxar aigua, gravilla o altres matèries als altres usuaris de la via	46.1.g)	G	200,00
Circular sense moderar prou la velocitat en acostar-se a un pas a nivell, a una glorieta o a una intersecció en què no es té prioritat, a un lloc de visibilitat reduïda o a un estretall de la via	46.1.h).1	G	200,00
Circular a Km/h quan la velocitat està limitada a 50 km/h atesa la proximitat d'una intersecció senyalitzada on la visibilitat de la via és pràcticament nul·la (indicar velocitat mesurada i cinemòmetre utilitzat)	46.1.h).2	G/M G	Veure Barem
Circular sense moderar prou la velocitat quan les circumstàncies de la via, dels vehicles o les meteorològiques o ambientals no permeten realitzar l'encreuament amb un altre vehicle amb seguretat (indicar les circumstàncies que obliguen a moderar la velocitat)	46.1.i)	G	200,00
Circular sense moderar prou la velocitat en cas d'enlluernament	46.1.j)	G	200,00
Circular sense moderar prou la velocitat en cas de boira densa, pluja intensa, nevada o núvols de pols o fum (indicar les circumstàncies que concorren)	46.1.k)	G	200,00
Velocitat a les vies urbanes i travesseres			
Circular a una velocitat superior als 50 km/h, segons la limitació imposada a les vies urbanes i les travesseres (indicar la velocitat mesurada)	50.1.1	G/M G	Veure arem
Circular, un vehicle que transporta mercaderies perilloses, per una via urbana o una travessera a una velocitat superior als 40 km/h (indicar la velocitat mesurada)	50.1.2	G/M G	Veure arem
Velocitats prevalents			
Circular a una velocitat superior a la fixada pel senyal corresponent (indicar la velocitat mesurada)	52.1.a)	G/M G	Veure arem
Circular a una velocitat superior a la que estableix el permís de conducció a causa de les circumstàncies personals del conductor (indicar la velocitat mesurada)	52.1.b)	G/M G	Veure arem

Circular, un conductor novell, a una velocitat superior als 80 km/h (indicar la velocitat mesurada)	52.1.c)	G/M G	Veureb arem
Circular, un vehicle o un conjunt de vehicles, a una velocitat superior a la fixada ateses les seves característiques especials o la naturalesa de la seva càrrega (indicar la velocitat mesurada)	52.1.d)	G/M G	Veureb arem
Circular sense portar visible a la part de darrere del vehicle, el senyal reglamentari de limitació de velocitat fixada al conductor o, en el seu cas, al vehicle ressenyat	52.2	L	90,00
REDUCCIÓ DE VELOCITAT			
Reduir considerablement la velocitat sense que hi hagi perill i sense avisar prèviament els vehicles que el segueixen	53.1.1	G	200,00
Reduir brusquement la velocitat amb risc de col·lisió per als vehicles que el segueixen	53.1.2	G	200,00
DISTÀNCIES ENTRE VEHICLES			
Circular darrere d'un altre vehicle sense deixar un espai lliure que permeti parar-se sense col·lisionar en cas de frenada brusca	54.1	G	200,00
4 punts			
S'exceptuen d'aquest supòsit els conductors de bicicletes, que poden circular en grup sense mantenir aquesta separació			
Circular darrere d'un altre vehicle, sense indicar la intenció d'avançar-lo, amb una separació que no permet, a la vegada, ésser avançat amb seguretat	54.2.1	G	200,00
S'exceptuen d'aquest supòsit els ciclistes que circulen en grup			
Circular amb un vehicle de MMA superior a 3.500 kg de MMA o amb un vehicle o amb un conjunt de vehicles de més de 10 m de longitud total, darrere d'un altre vehicle, sense indicar la intenció d'avançar-lo, a una distància d'aquest inferior a 50 m	54.2.2	G	200,00
Excepcions a aquest supòsit:			
- en poblat			
- on estigui prohibit l'avançament			
- on hi hagi més d'un carril destinat al mateix sentit de la circulació quan la circulació estigui tan saturada que impedeixi l'avançament			
COMPETICIONS			
Celebrar una prova esportiva en una via objecte de la legislació de trànsit sense haver obtingut l'autorització administrativa prèvia	55.1.1	MG	500,00
Realitzar una marxa ciclista o un altre event sense haver obtingut l'autorització administrativa prèvia	55.1.2	MG	500,00
Celebrar una prova esportiva incomplint les condicions fixades en l'autorització administrativa (indicar condició incomplerta)	55.1.3	MG	500,00
Realitzar una marxa ciclista o un altre event incomplint les condicions fixades en l'autorització administrativa (indicar condició incomplerta)	55.1.4	MG	500,00
Portar a terme una competició de velocitat en una via pública sense autorització administrativa	55.2	MG	500,00
6 punts			
NORMES DE PRIORITAT DE PAS			
Interseccions senyalitzades			
No cedir el pas en una intersecció senyalitzada de manera que s'obliga a un altre vehicle a maniobrar brusquement	56.1	G	200,00
4 punts			
Interseccions sense senyalitzar			
No cedir el pas a un vehicle que s'acosta per la dreta en una intersecció sense senyalitzar, de manera que se'l força a maniobrar brusquement	57.1	G	200,00
4 punts			
Accedir a una via pavimentada provinent d'una via sense pavimentar sense cedir el pas a un vehicle que hi circula, de manera que se'l força a maniobrar brusquement	57.1.a)	G	200,00
4 punts			
No cedir el pas a un vehicle que circula per rails, de manera que se'l força a maniobrar brusquement	57.1.b)	G	200,00
4 punts			
Accedir a una glorieta sense cedir el pas a un vehicle que circula per la via circular, de manera que se'l força a maniobrar brusquement	57.1.c)	G	200,00
4 punts			
Accedir a una autopista o a una autovia sense cedir el pas a un vehicle que hi circula, de manera que se'l força a maniobrar brusquement	57.1.d)	G	200,00
4 punts			
Normes generals sobre prioritat de pas			

No mostrar amb prou antelació, per la forma de circular i, especialment, amb la reducció progressiva de la velocitat, que es cedirà el pas en una intersecció	58.1	G	200,00
Detenció del vehicle en interseccions			
Entrar amb un vehicle en una intersecció amb una situació tal de la circulació que queda detingut de forma que impedeix o obstrueix la circulació transversal	59.1.1	G	200,00
Entrar amb un vehicle en un pas de vianants o pas per a ciclistes amb una situació tal de la circulació que queda detingut de forma que impedeix o obstrueix la circulació transversal	59.1.2	G	200,00
Estar detingut en una intersecció regulada per semàfor, obstaculitzant la circulació i no sortir-ne al més aviat possible, sempre que pugui fer-ho sense dificultar la marxa dels altres usuaris que avancen en el sentit permès	59.2	G	200,00
TRAMS EN OBRES, ESTRETALLS I TRAMS DE GRAN PENDENT			
Trams en obres i estretalls			
No circular pel lloc indicat per fer-ho en una via amb obres de reparació	60.2	G	200,00
Superar a un vehicle que es troba detingut esperant per passar davant d'una obra de reparació de la via	60.4	G	200,00
No obeir les indicacions del personal destinat a la regulació del pas de vehicles en trams en obres	60.5	G	200,00
Trams de gran pendent			
No respectar la preferència de pas del vehicle que circula en sentit ascendent en un tram estret de gran pendent que fa impossible o molt difícil el pas simultani de dos vehicles que circulen en sentit contrari	63.1	G	200,00
S'entenen com a trams de gran pendent els que tenen una inclinació mínima del 7%			

NORMES DE COMPORTAMENT DELS CONDUCTORS RESPECTE ELS CICLISTES, VIANANTS I ANIMALS			
Prioritat de pas dels ciclistes			
No respectar la prioritat de pas dels ciclistes que circulen per un carril bici, pas per a ciclistes o voral degudament senyalitzats	64.a)	G	200,00
4 punts			
Girar amb el vehicle per entrar en una altra via sense donar la prioritat de pas als ciclistes que hi circulen	64.b)	G	200,00
4 punts			
No respectar la prioritat de pas dels ciclistes que circulen en grup i que el primer d'ells ha iniciat l'encreuament o ha entrat en una glorieta	64.c)	G	200,00
4 punts			
Prioritat de pas dels vianants			
No respectar la prioritat de pas dels vianants en un pas degudament senyalitzat	65.1.a)	G	200,00
4 punts			
Girar amb el vehicle per entrar en una altra via sense donar la prioritat de pas als vianants que la travessen	65.1.b)	G	200,00
4 punts			
Travessar amb un vehicle el voral sense donar la prioritat de pas als vianants que hi circulen perquè no disposen de zona de vianants	65.1.c)	G	200,00
4 punts			
Travessar amb un vehicle una zona de vianants pel pas habilitat a l'efecte sense deixar passar els vianants que hi circulen	65.2	G	200,00
Circular amb un vehicle sense cedir el pas als vianants que utilitzen un transport col·lectiu de viatgers, en una parada senyalitzada, i es troben entre aquest vehicle i la zona de vianants o refugi més pròxim	65.3.a)	G	200,00
Circular amb un vehicle sense cedir el pas a una tropa en formació, fila escolar o comitiva organitzada	65.3.b)	G	200,00
VEHICLES EN SERVEI D'URGÈNCIA			
Fer ús de la prioritat de pas, el conductor d'un vehicle de servei d'urgència, sense trobar-se en servei urgent	67.1	G	200,00
Instal·lar aparells emissors de llum i senyals acústics especials sense l'autorització corresponent	67.3	G	200,00
Conduir un vehicle prioritari, en servei urgent, sense adoptar les precaucions necessàries per no posar en perill a la resta d'usuaris (indicar la maniobra realitzada i el perill creat)	68.1.1	G	200,00
No obeir, el conductor d'un vehicle prioritari, les ordres i senyals dels agents de circulació	68.1.2	G	200,00
Comportament dels altres conductors respecte aquests vehicles			

No facilitar el pas a un vehicle prioritari que circula en servei d'urgència, després de percebre els senyals que anuncien la seva proximitat	69.1	G	200,00
No detenir el vehicle davant les indicacions lluminoses emeses per un vehicle policial en servei d'urgència	69.2	L	100,00
No obeir, el conductor del vehicle, les indicacions emeses per l'agent de l'autoritat en servei d'urgència	69.3	L	100,00
Vehicles no prioritaris en servei d'urgència			
Circular en servei d'urgència, el conductor d'un vehicle no prioritari, sense motiu	70.1.1	G	200,00
No senyalitzar de forma reglamentària la circulació d'un vehicle no prioritari en servei d'urgència S'ha d'utilitzar l'avisador acústic de forma intermitent, connectant el llum d'emergència, si el vehicle en disposa, o fent volejar un mocador o un procediment similar	70.1.2	G	200,00
No facilitar el pas a un vehicle no prioritari en servei d'urgència	70.2	G	200,00
VEHICLES I TRANSPORTS ESPECIALS: SENYALITZACIÓ			
No tenir instal·lada, un vehicle especial o un transport especial, la senyalització lluminosa corresponent	71.1	G	200,00
No utilitzar el senyal lluminós especial, el conductor d'un vehicle destinat específicament a remolcar-ne un altre d'accidentat, avariats o mal estacionats, quan obstaculitza la circulació	71.2.a)	G	200,00
No utilitzar el senyal lluminós especial, el conductor d'un vehicle destinat a obres o serveis quan treballa en operacions de neteja, de conservació, de senyalització o de reparació de les vies, per indicar la seva situació a la resta d'usuaris de la via ja que pot suposar un perill per aquests	71.2.b)	G	200,00
No utilitzar el senyal lluminós especial o, en cas d'avariable d'aquest senyal, l'enllumenat corresponent, el conductor d'un vehicle especial o d'un vehicle en règim de transport especial, quan circula per vies d'ús públic a una velocitat que no supera els 40 km/h	71.3	G	200,00
NOTA: Vegeu l'article 113			
INCORPORACIÓ A LA CIRCULACIÓ			
Obligacions dels conductors que s'hi incorporen			
Incorporar-se a la circulació, quan s'està parat o estacionat, sense cedir el pas a altres vehicles obligant als seus conductors a maniobrar brusquement	72.1.1	G	200,00
Incorporar-se a la circulació procedent de les vies d'accés o zones de servei, o d'una propietat limítrof, sense cedir el pas a altres vehicles obligant als seus conductors a maniobrar brusquement	72.1.2	G	200,00
Incorporar-se a una via d'ús públic, des d'un camí exclusivament privat, sense cedir el pas a altres vehicles que hi circulen obligant als seus conductors a maniobrar brusquement	72.2	G	200,00
Incorporar-se a la circulació sense senyalitzar òpticament la maniobra	72.3	L	90,00
Obligació dels altres conductors de facilitar la maniobra			
No facilitar la incorporació a la circulació d'altres vehicles	73.1.1	L	90,00
No facilitar a un vehicle de transport col·lectiu de viatgers la incorporació a la circulació des d'una parada senyalitzada	73.1.2	L	100,00
En poblat, no facilitar la incorporació a la circulació a un vehicle de transport col·lectiu de viatgers des d'una parada senyalitzada	73.2	L	100,00
CANVIS DE DIRECCIÓ, CANVIS DE VIA I CARRIL			
Normes generals			
Fer un canvi de direcció sense advertir-ho prèviament amb prou antelació als conductors dels vehicles que circulen darrere	74.1.1	G	200,00
Fer un canvi de direcció per prendre una altra via amb perill per als qui s'acosten en sentit contrari	74.1.2	G	200,00
Fer un canvi de direcció a l'esquerra sense prou visibilitat	74.1.3	G	200,00
Desplaçar-se lateralment per canviar de carril sense respectar la prioritat del vehicle que circula pel carril que es pretén ocupar	74.2	G	200,00
Execució de la maniobra			
No advertir la maniobra de canvi de direcció amb suficient antelació	75.1.a)	G	200,00
Fer un canvi de direcció cap a la dreta en una calçada de sentit únic sense situar-se tant a prop com pugui de la vora dreta de la calçada	75.1.b).1	G	200,00
Fer un canvi de direcció cap a l'esquerra en una calçada de sentit únic sense situar-se tant a prop com pugui de la vora esquerra de la calçada	75.1.b).2	G	200,00
Fer un canvi de direcció cap a l'esquerra en una calçada amb doble sentit de circulació sense situar-se tant a prop com pugui de la marca longitudinal de separació entre sentits o, si aquesta no existeix, de l'eix de la calçada	75.1.b).3	G	200,00

Fer un canvi de direcció cap a l'esquerra en una calçada amb doble sentit de circulació situant el vehicle de forma que envaeix la zona destinada al sentit contrari	75.1.b).4	G	200,00
Fer un canvi de direcció sense col·locar el vehicle en el lloc adequat amb l'antelació necessària	75.1.b).6	G	200,00
No fer la maniobra de canvi de direcció en el menor espai i temps possibles	75.1.b).7	G	200,00
Fer un canvi direcció cap a l'esquerra sense deixar a l'esquerre el centre de la intersecció S'exceptuen d'aquest supòsit els casos en què la intersecció estigui condicionada o senyalitzada per deixar el centre a la seva dreta	75.1.c)	G	200,00
Supòsits especials			
No adoptar les precaucions necessàries per evitar qualsevol perill en fer un canvi de direcció, si per les dimensions del vehicle o altres circumstàncies no és possible fer-lo reglamentàriament	76.1	G	200,00
Fer un canvi de direcció cap a l'esquerra amb un cycle o un ciclomotor sense situar-se a la dreta, fora de la calçada, quan no hi ha un carril especialment condicionat per efectuar el gir a l'esquerre	76.2	G	200,00
CANVI DE SENTIT			
Execució de la maniobra			
Efectuar el canvi de sentit de la marxa sense escollir el lloc adequat per efectuar la maniobra de manera que s'intercepti la via el menor temps possible	78.1.1	G	200,00
Efectuar el canvi de sentit de la marxa sense advertir aquest propòsit amb els senyals preceptius amb prou antelació	78.1.2	G	200,00
Efectuar el canvi de sentit de la marxa amb perill per als altres usuaris de la via (indicar el perill creat)	78.1.3	G	200,00
3 punts			
Efectuar el canvi de sentit de la marxa de manera que s'obstaculitza els altres usuaris de la via (indicar l'obstaculització)	78.1.4	G	200,00
Quedar-se a la calçada per efectuar el canvi de sentit, podent sortir pel costat dret, de manera que el vehicle impedeix continuar la marxa dels vehicles que circulen al seu darrere	78.1.5	G	200,00
Supòsits especials			
Efectuar un canvi de sentit de la marxa en un tram de via on es prohibeix l'avançament	79.1.4	G	200,00
3 punts			
MARXA ENRERE: normes generals			
Circular cap enrere sense causa justificada . Aquesta infracció està referida a circulació autopistas –autovies i vies interurbanes en general. Si a ciutat es donés una situació de risc, la infracció passaria a ser una CONDUCCIÓ TEMERARIA Es permet circular marxa enrere quan no és possible circular cap endavant ni canviar de direcció o sentit de marxa, i en les maniobres complementàries d'una altra que l'exigeixi	80.1	G	200,00
Circular cap enrere durant un recorregut superior a 15 metres per efectuar la maniobra de la qual és complementària	80.2.1	G	200,00
Circular cap enrere de manera que s'envaeix una cruïlla de vies per efectuar la maniobra de la qual és complementària	80.2.2	G	200,00
Execució de la maniobra			
No efectuar lentament la maniobra de marxa enrere	81.1.1	G	200,00
No advertir la maniobra de marxa enrere amb els senyals preceptius	81.1.2	G	200,00
Efectuar la maniobra de marxa enrere sense adoptar les precaucions necessàries per no causar perill a la resta d'usuaris de la via	81.1.3	G	200,00
No desistir de la maniobra o no efectuar-la amb la màxima precaució tan aviat com senti l'avís o s'adoni de la proximitat d'un altre vehicle, persona, animal o exigència per seguretat	81.3	G	200,00
AVANÇAMENT I CIRCULACIÓ PARAL·LELA			
Avançament per l'esquerre: excepcions			
Avançar a un vehicle per la dreta Hi ha determinades excepcions a aquesta regla: - quan el vehicle que es pretén avançar indica clarament el propòsit de canviar de direcció a l'esquerra - quan el vehicle que es pretén avançar indica clarament el propòsit de parar-se al costat esquerre - en vies amb circulació en ambdós sentits, als tramvies que marxen per la zona central	82.1	G	200,00
en poblats, en calçades amb almenys dos carrils reservats a la circulació en el mateix sentit de la marxa, sempre i quan el conductor que vol avançar per la dreta ho pugui fer sense perill per a la resta d'usuaris			
Avançar un vehicle per la dreta sense que hi hagi prou espai per fer-ho o sense adoptar les màximes precaucions	82.2	G	200,00

Únicament en el cas que l'avançament per la dreta estigui permès			
En poblat, avançar per la dreta en una calçada d'almenys dos carrils de circulació en el mateix sentit de la marxa, amb perill per a la resta d'usuaris (indicar el perill creat)	82.3	G	200,00
NORMES GENERALS DE L'AVANÇAMENT			
Obligacions del qui avança abans d'iniciar la maniobra			
Efectuar un avançament que requereix un desplaçament lateral sense advertir-ho amb proa antelació	84.1.1	G	200,00
Efectuar un avançament sense que al carril que pretén utilitzar per a la maniobra hi hagi prou espai lliure, amb perill de col·lisió per als que circulen en sentit contrari (indicar el perill creat)	84.1.2	G	200,00
	4 punts		
Efectuar un avançament sense que al carril que pretén utilitzar per a la maniobra hi hagi prou espai lliure i destorbar als que circulen en sentit contrari	84.1.3	G	200,00
Avançar a varies vehicles de manera que en presentar-se un alter vehicle en sentit contrari el vehicle que avança no pot desviar-se cap a la dreta sense perill per als vehicles avançats	84.1.4	G	200,00
Efectuar un avançament pel carril central, en una calçada amb doble sentit de circulació i tres carrils separats per marques longitudinals discontinúes, quan ja està ocupat per un vehicle que circula en sentit contrari	84.1.5	G	200,00
Efectuar un avançament quan el conductor del vehicle que el precedís en el mateix carril ja ha indicat el seu propòsi de desplaçar-se cap el mateix costat	84.1.2	G	200,00
Avançar un vehicle que ja està avançant-ne un altre, de manera que s'envaeix la part de la calçada reservada a la circulació en sentit contrari	84.2.2	G	200,00
Avançar quan un altre conductor que el segueix ha iniciat la maniobra d'avançar al seu vehicle	84.3.1	G	200,00
Avançar sense disposar de prou espai per ocupar de nou el mateix carril en acabar l'avançament	84.3.2	G	200,00
Execució de l'avançament			
Avançar sense deixar entre tots dos vehicles prou separació lateral per fer la maniobra amb seguretat	85.1.2	G	200,00
No tornar al mateix carril si una vegada iniciat l'avançament s'adona que no el pot fer amb seguretat	85.2	G	200,00
Avançar sense ocupar de nou com més aviat millor i de manera gradual el seu carril, de manera que s'obliga els altres usuaris a modificar la seva trajectòria o velocitat	85.3.1	G	200,00
Avançar i ocupar de nou el mateix carril sense advertir-ho mitjançant els senyals preceptius	85.3.2	G	200,00
Efectuar un avançament de manera que es posa en perill a ciclistes que circulen en sentit contrari (indicar perill causat)	85.4.2	G	200,00
	4 punts		
Efectuar un avançament de manera que s'entorpeix a ciclistes que circulen en sentit contrari (indicar molèsties causades)	85.4.3	G	200,00
	4 punts		
Obligacions del conductor avançat			
No situar-se tan a prop com pugui de la vora dreta de la calçada, el conductor d'un vehicle, en adonar-se que el vehicle que el segueix té el propòsi d'avançar	86.1	G	200,00
Augmentar la velocitat el vehicle que serà avançat	86.2.1	G	200,00
Efectuar maniobres que impedeixen o dificulten l'avançament, el vehicle que serà avançat (indicar maniobres efectuades)	86.2.2	G	200,00
No disminuir la velocitat, el conductor del vehicle que està a punt de ser avançat, una vegada iniciada la maniobra d'avançament, en produir-se una situació de perill (indicar les circumstàncies)	86.2.3	G	200,00
	4 punts		
No facilitar al vehicle que avança la tornada al seu carril quan doni mostres inequívocues de desistir de la maniobra	86.2.4	G	200,00
	4 punts		
No disminuir la velocitat ni apartar-se cap al voral, si és practicable, el conductor d'un vehicle reglamentàriament obligat a fer-ho, per facilitar l'avançament sense perill als altres vehicles que el segueixen	86.3	G	200,00
Hi estan obligats els conductors de vehicles pesats, de grans dimensions, o de vehicles obligats a respectar un límit específic de velocitat			
MANIOBRES D'AVANÇAMENT QUE ATEMPTEN CONTRA LA SEGURETAT VIÀRIA			
Prohibicions			
Avançar de manera que s'envaeix la zona reservada al sentit contrari en un revolt o un canvi de rasant de visibilitat reduïda	87.1.a). 1	G	200,00

	4 punts		
Avançar de manera que s'envaeix la zona reservada al sentit contrari en un lloc o en circumstàncies en què la visibilitat disponible no és suficient per poder efectuar la maniobra o desistir-ne una vegada iniciada	87.1.a). 2	G	200,00
	4 punts		
Avançar darrere d'un vehicle que realitza la mateixa maniobra quan les dimensions del vehicle que l'efectua en primer lloc impedeixen la visibilitat de la part del davant de la via al conductor que el segueix	87.1.a). 3	G	200,00
	4 punts		
Avançar en un pas de vianants senyalitzat	87.1.b). 1	G	200,00
Excepte quan l'avançament a qualsevol vehicle es realitzi a una velocitat reduïda que permeti detenir-se a temps si sorgís perill d'atropellament			
Avançar en una intersecció amb via per a ciclistes	87.1.b). 2	G	200,00
Avançar en una intersecció o en les seves proximitats	87.1.c)	G	200,00
S'exceptuen d'aquest supòsit: - quan es tracti d'una plaça de circulació giratòria o glorieta - quan l'avançament per la dreta estigui permès - quan sigui una calçada que té prioritat en la intersecció amb senyal expressa que ho indiqui quan s'avanci a un vehicle de dues rodes			
SUPÒSITS EXCEPCIONALS D'OCUPACIÓ DEL SENTIT CONTRARI			
Vehicles immobilitzats i obstacles			
Superar un vehicle immobilitzat per causes alienes al trànsit de manera que s'ocupa el carril esquerre de la calçada en un tram on està prohibit avançar i s'ocasiona perill (indicar el perill causat)	88.1.1	G	200,00
Superar un vehicle immobilitzat per necessitats del trànsit de manera que s'ocupa el carril esquerre de la calçada en un tram on està prohibit avançar	88.1.2	G	200,00
Avançar a una bicicleta, cicle, ciclomotor, vianant, animal o vehicle de tracció animal de manera que s'ocupa el carril esquerre de la calçada en un tram on està prohibit avançar posant-lo en perill (indicar el perill causat)	88.1.3	G	200,00
Superar un obstacle de manera que s'ocupa el carril de sentit contrari de la marxa i es causa perill (indicar perill causat)	89.1	G	200,00
PARADA I ESTACIONAMENT: Normes generals			
Llocs on han d'efectuar-se			
Parar el vehicle dins de la calçada en una via interurbana	90.1.1	L	90,00
Parar el vehicle dins de la part transitable del voral en una via interurbana	90.1.2	L	90,00
Estacionar el vehicle dins de la calçada en una via interurbana	90.1.3	L	100,00
Estacionar el vehicle dins de la part transitable del voral en una via interurbana	90.1.4	L	100,00
Parar el vehicle al costat esquerre de la calçada en relació amb el sentit de la seva marxa en via urbana de doble sentit	90.2.1	L	90,00
Estacionar el vehicle al costat esquerre de la calçada en relació amb el sentit de la seva marxa en via urbana de doble sentit	90.2.2	L	90,00
Forma d'execució			
Parar el vehicle de manera que s'obstaculitza greument la circulació (indicar l'obstacle creat)	91.1.1	G	200,00
Estacionar el vehicle de manera que s'obstaculitza greument la circulació (indicar l'obstacle creat)	91.1.2	G	200,00
Parar el vehicle de manera que constitueix un risc per als altres usuaris (indicar el risc creat)	91.1.3	G	200,00
Estacionar el vehicle de manera que constitueix un risc per als altres usuaris (indicar el risc creat)	91.1.4	G	200,00
Col·locació del vehicle			
Parar el vehicle sense situar-lo paral·lelament a la vora de la calçada	92.1.1	L	90,00
Estacionar el vehicle sense situar-lo paral·lelament a la vora de la calçada	92.1.2	L	100,00
Parar el vehicle de manera que no permet la millor utilització de l'espai disponible que queda	92.2.1	L	90,00
Estacionar el vehicle de manera que no permet la millor utilització de l'espai disponible que queda	92.2.2	L	90,00
Abandonar el seu lloc, el conductor d'un vehicle, sense adoptar les mesures reglamentàries	92.3	L	100,00

per evitar que el vehicle es posi en moviment Indicar algun dels següents supòsits: - no parar el motor i desconnectar el sistema d'engegada - no adoptar les precaucions necessàries per impedir el seu ús sense autorització - no deixar accionat el fre de mà - no deixar col·locada la primera velocitat en un pendent ascendent - no deixar col·locada la marxa enrere en un pendent descendent no col·locar falques o recolzar una de les rodes directrius contra la vorera dels vehicles de més de 3.500 kg MMA, autobusos o conjunts de vehicles, en els pendents			
NORMES ESPECIALS: llocs prohibits			
Parar el vehicle en un revolt o en un canvi de rasant de visibilitat reduïda o a les seves proximitats	94.1.a).1	G	200,00
Parar el vehicle en un túnel o en un pas inferior o en un tram de via afectat pel senyal de túnel	94.1.a).2	G	200,00
Parar el vehicle en un pas per a ciclistes	94.1.b).1	L	100,00
Parar el vehicle en un pas per a vianants	94.1.b).2	L	100,00
Parar el vehicle en zona o illa reservada a vianants	94.1.c).1	L	100,00
Parar el vehicle al carril o a la part de la via reservats per a la circulació o per al servei de determinats usuaris	94.1.c).2	L	90,00
Parar el vehicle en una intersecció o a la vora dificultant el gir a altres vehicles	94.1.d).1	G	200,00
Parar el vehicle, dins d'una via interurbana, en una intersecció o a la vora generant perill per manca de visibilitat	94.1.d).2	G	200,00
Parar el vehicle en un lloc on s'impedeix veure la senyalització als usuaris afectats o els obliga a fer maniobres	94.1.f)	G	200,00
Parar el vehicle en una autopista o una autovia, fora de les zones habilitades per fer-ho	94.1.g)	G	200,00
Parar el vehicle en un carril destinat a l'ús exclusiu del transport públic urbà	94.1.h).1	G	200,00
Parar el vehicle en un carril reservat per a les bicicletes	94.1.h).2	L	100,00
Parar el vehicle en una zona destinada per a l'estacionament i parada d'ús exclusiu pel transport públic urbà	94.1.i)	L	100,00
Parar el vehicle en una zona senyalitzada per a l'ús exclusiu de minusvàlids	94.1.j)	G	200,00
Estacionar el vehicle en un revolt o en un canvi de rasant de visibilitat reduïda o a les seves proximitats	94.2.a).1	G	200,00
Estacionar el vehicle en un túnel o en un pas inferior o en un tram de via afectat pel senyal de túnel	94.2.a).2	G	200,00
Estacionar el vehicle en un pas per a ciclistes	94.2.a).3	L	100,00
Estacionar el vehicle en un pas per a vianants	94.2.a).4	L	100,00
Estacionar el vehicle en zona o illa reservada a vianants	94.2.a).5	L	100,00
Estacionar el vehicle al carril o a la part de la via reservats per a la circulació o per al servei de determinats usuaris (Determinar l'usuari)	94.2.a).6	L	90,00
Estacionar el vehicle en una intersecció o a la vora dificultant el gir a altres vehicles	94.2.a).7	G	200,00
Estacionar el vehicle, dins d'una via interurbana, en una intersecció o a la vora generant perill per manca de visibilitat	94.2.a).8	G	200,00
Estacionar el vehicle sobre els rails de tramvies o a la vora, de manera que entorpeix la seva circulació	94.2.a).9	G	200,00
Estacionar el vehicle en un lloc on s'impedeix veure la senyalització als usuaris afectats o els obliga a fer maniobres	94.2.a).10	G	200,00
Estacionar el vehicle en una autopista o una autovia, fora de les zones habilitades per fer-ho	94.2.a).11	G	200,00
Estacionar el vehicle en un carril destinat a l'ús exclusiu del transport públic urbà	94.2.a).12	G	200,00
Estacionar el vehicle en un carril reservat per a les bicicletes	94.2.a).13	L	100,00
Estacionar el vehicle en una zona destinada per a l'estacionament i parada d'ús exclusiu pel transport públic urbà	94.2.a).14	L	100,00
Estacionar el vehicle en una zona senyalitzada per càrrega i descàrrega	94.2.c)	L	100,00
Estacionar el vehicle en una zona senyalitzada per l'ús exclusiu de minusvàlids	94.2.d)	G	200,00

Estacionar el vehicle sobre la vorera	94.2.e).1	L	100,00
Estacionar el vehicle sobre el passeig	94.2.e).2	L	100,00
Estacionar el vehicle en zones destinades al pas de vianants	94.2.e).3	L	100,00
Estacionar el vehicle davant d'un gual senyalitzat correctament	94.2.f)	L	100,00
Estacionar el vehicle en doble fila	94.2.g)	L	100,00
UTILITZACIÓ DE L'ENLLUMENAT: ÚS OBLIGATORI			
Llums de posició i gàlib			
Circular amb els llums de posició apagats entre el vespre i l'alba	99.1.1	G	200,00
Circular amb els llums de posició apagats quan hi ha condicions meteorològiques o ambientals que disminueixen sensiblement la visibilitat (indicar les condicions existents)	99.1.2	G	200,00
Circular amb els llums de posició apagats en el pas per un túnel o per un pas inferior	99.1.3	G	200,00
Circular amb els llums de posició apagats en un tram de via afectat pel senyal de túnel	99.1.4	G	200,00
Circular amb els llums de gàlib apagats entre el vespre i l'alba, un vehicle d'amplada superior a 2,10 metres	99.1.5	G	200,00
Circular amb els llums de gàlib apagats, un vehicle d'amplada superior a 2,10 metres, quan hi ha condicions meteorològiques o ambientals que disminueixen sensiblement la visibilitat (indicar les condicions existents)	99.1.6	G	200,00
Circular amb els llums de gàlib apagats, un vehicle d'amplada superior a 2,10 metres, en el pas per un túnel o per un pas inferior	99.1.7	G	200,00
Circular amb els llums de gàlib apagats, un vehicle d'amplada superior a 2,10 metres, en un tram de via afectat pel senyal de túnel	99.1.8	G	200,00
Llums de llarg abast o de carretera			
Utilitzar alternativament els llums de carretera i els d'encreuament (centelleigs) amb finalitats diferents a les previstes reglamentàriament	100.2.3	G	200,00
Llums de curt abast o d'encreuament			
Circular amb els llums d'encreuament apagats, entre el vespre i l'alba, per una via suficientment il·luminada	101.1.1	G	200,00
Circular amb els llums d'encreuament apagats per un túnel o per un pas inferior suficientment il·luminat	101.1.2	G	200,00
Circular amb els llums d'encreuament apagats per un tram de via afectat pel senyal de túnel suficientment il·luminat	101.1.3	G	200,00
Circular amb els llums d'encreuament apagats, entre el vespre i l'alba, en poblat, per una via insuficientment il·luminada	101.1.4	G	200,00
Circular per un túnel o per un pas inferior insuficientment il·luminat amb els llums d'encreuament apagats quan el vehicle no disposa dels llums de carretera	101.2.2	G	200,00
Circular per un tram de via afectat pel senyal de túnel insuficientment il·luminat amb els llums d'encreuament apagats quan el vehicle no disposa dels llums de carretera	101.2.3	G	200,00
Enlluernament			
No substituir els llums de carretera pels d'encreuament i enlluernar als usuaris que circulen en sentit contrari	102.1	G	200,00
No substituir els llums de carretera pels d'encreuament quan es circula darrere d'un altre vehicle i enlluernar al seu conductor pel mirall retrovisor	102.2	G	200,00
Enllumenat de la placa de matrícula			
No portar il·luminada la placa posterior de matrícula entre el vespre i l'alba	103.1	L	90,00
Ús de l'enllumenat durant el dia			
Circular amb una motocicleta amb els llums d'encreuament apagats	104.1	G	200,00
Circular per un carril addicional circumstancial amb els llums d'encreuament apagats	104.3	G	200,00

Circular per un carril habilitat per a circular en sentit contrari a l'habitual amb els llums d'encreuament apagats	104.4	G	200,00
Immobilitzacions			
Tenir els llums de posició apagats, un vehicle immobilitzat entre el vespre i l'alba a la calçada d'una via interurbana	105.1.1	G	200,00
Tenir els llums de posició apagats, un vehicle immobilitzat entre el vespre i l'alba en el voral d'una via interurbana	105.1.2	G	200,00
Tenir els llums de posició apagats, un vehicle immobilitzat entre el vespre i l'alba a la calçada d'una via interurbana quan hi ha condicions meteorològiques o ambientals que fan disminuir sensiblement la visibilitat (indicar les condicions existents)	105.1.3	G	200,00
Tenir els llums de posició apagats, un vehicle immobilitzat entre el vespre i l'alba en el voral d'una via interurbana quan hi ha condicions meteorològiques o ambientals que fan disminuir sensiblement la visibilitat (indicar les condicions existents)	105.1.4	G	200,00
Tenir els llums de posició apagats, un vehicle parat o estacionat entre el vespre i l'alba a la calçada d'una travessera insuficientment il·luminada L'enllumenat de posició es pot substituir pel d'estacionament o pels dos llums de posició del costat corresponent a la calçada quan es trobi estacionat en línia	105.2.1	G	200,00
Tenir els llums de posició apagats, un vehicle parat o estacionat entre el vespre i l'alba en el voral d'una travessera insuficientment il·luminada L'enllumenat de posició es pot substituir pel d'estacionament o pels dos llums de posició del costat corresponent a la calçada quan es trobi estacionat en línia	105.2.2	G	200,00
Tenir els llums de posició apagats, un vehicle estacionat entre el vespre i l'alba a la calçada d'un via urbana insuficientment il·luminada	105.3.1	G	200,00
Tenir els llums de posició apagats, un vehicle estacionat entre el vespre i l'alba en el voral d'un via urbana insuficientment il·luminada	105.3.2	G	200,00
SUPÒSITS ESPECIALS D'ENLLUMENAT			
Condicions que fan disminuir la visibilitat			
No utilitzar els llums de boira de davant o els llums de curt o llarg abast quan hi ha condicions meteorològiques o ambientals que disminueixen sensiblement la visibilitat (indicar les condicions existents)	106.2.1	G	200,00
Utilitzar els llums de boira de davant sense una causa que ho justifiqui Cal tenir en compte que els llums de boira davanters, a més de l'existència de condicions meteorològiques o ambientals que disminueixen la visibilitat, es poden utilitzar també en casos de vies estretes (calçada de fins a 6,50 metres d'amplada) senyalitzades amb senyals que indiquin una successió de corbes pròximes entre si	106.2.2	L	90,00
Utilitzar els llums de boira posteriors sense que existeixin condicions meteorològiques o ambientals especialment desfavorables	106.2.3	G	200,00
Utilitzar els llums de boira posteriors sense que existeixin condicions meteorològiques o ambientals especialment desfavorables, de manera que s'enlluerni a la resta d'usuaris	106.2.4	G	200,00
ADVERTÈNCIES DELS CONDUCTORS: NORMES GENERALS			
Obligació d'advertir les maniobres			
No avisar, el conductor d'un vehicle, utilitzant la senyalització lluminosa, o si no en té, amb el braç, a la resta d'usuaris de la via, de la maniobra que està a punt d'efectuar	108.1	L	100,00
Advertències òptiques			
No senyalitzar amb antelació suficient la realització d'una maniobra	109.1.1	L	100,00
Mantenir l'advertència lluminosa després de finalitzar la maniobra	109.1.2	L	100,00
No utilitzar l'enllumenat d'emergència per senyalitzar la presència d'un vehicle immobilitzat en una autopista o autovia	109.2.1	L	100,00
No senyalitzar amb l'enllumenat d'emergència la presència d'un vehicle immobilitzat quan hi ha condicions que disminueixen sensiblement la visibilitat (indicar les condicions existents)	109.2.2	L	100,00
Advertències acústiques			
Utilitzar els senyals acústics sense motiu Únicament es poden fer pels conductors de vehicles no prioritari: - per evitar un accident i, especialment, en vies estretes amb moltes corbes - per advertir, fora de poblat, la intenció d'avançar un altre vehicle per advertir de la seva presència quan circuli en servei d'urgència	110.1	L	100,00
Advertències d'altres vehicles			
No avisar, el conductor d'un vehicle destinat a obres o serveis, de la seva presència amb el senyal lluminós especial ni amb els llums específicament determinats per a aquest vehicle	113.1	G	200,00
No avisar, el conductor d'un tractor o de maquinària agrícola, de la seva presència amb el senyal lluminós especial ni amb els llums específicament determinats per a aquest vehicle	113.2	G	200,00

No avisar, el conductor d'un vehicle o transport especial, de la seva presència amb el senyal lluminós especial ni amb els llums específicament determinats per a aquest vehicle NOTA: Es denunciaran per l'art. 113 quan aquests tipus de vehicles no utilitzin cap senyal lluminós. Es tipificaran per l'art. 71 quan no s'utilitzi el senyal lluminós especial	113.3	G	200,00
ALTRES NORMES DE CIRCULACIÓ			
Portes			
Circular amb les portes del vehicle obertes	114.1.1	L	100,00
Obrir les portes del vehicle abans de la seva completa immobilització	114.1.2	L	100,00
Obrir les portes del vehicle amb perill per a altres usuaris (indicar perill)	114.1.3	L	100,00
Baixar del vehicle amb perill per a altres usuaris (indicar perill)	114.1.4	L	100,00
Entrar o sortir del vehicle sense que aquest es trobi parat	114.2	L	100,00
Obrir o tancar les portes d'un transport col·lectiu de viatgers sense estar-hi autoritzat	114.3	L	100,00
Aturada de motor			
Quedar-se detingut en un túnel o en un lloc tancat durant més de dos minuts i no aturar el motor	115.2	L	100,00
No aturar el motor del vehicle durant la càrrega de combustible	115.3.1	L	100,00
Facilitar combustible per carregar el dipòsit d'un vehicle que no té el motor aturat o que té els llums encesos	115.3.2	L	100,00
No apagar la ràdio del vehicle o el telèfon mòbil durant la càrrega de combustible del vehicle	115.4	L	100,00
CINTURÓ, CASC I ALTRES ELEMENTS DE SEGURETAT			
Cinturons de seguretat			
No utilitzar el cinturó de seguretat, el conductor	117.1.1. a	G	200,00
	3 punts		
No utilitzar el cinturó de seguretat, el passatger no conductors del Vehicle	117.1.1. b	G	200,00
No utilitzar adequadament, la persona denunciada, el cinturó de seguretat (indicar com el porta)	117.1.2	G	200,00
Circular amb un menor de 12 anys en el seient davanter del vehicle sense utilitzar un dispositiu homologat a l'efecte Fins a 135 cm d'alçada han d'utilitzar dispositius adaptats a la seva talla i pes. A partir de 135 cm poden utilitzar el cinturó de seguretat	117.2.1	G	200,00
	3 punts		
Circular amb un menor d'edat en el seient posterior del vehicle sense utilitzar un dispositiu de retenció homologat Fins a 135 cm d'alçada han d'utilitzar dispositius adaptats a la seva talla i pes. A partir de 135 cm poden utilitzar el cinturó de seguretat	117.2.2	G	200,00
	3 punts		
No utilitzar, el passatger del seient posterior del vehicle, un dispositiu de retenció adaptat a la seva talla i pes. Aplicable a passatgers majors d'edat, de fins a 135 cm d'alçada. A partir de 135 cm poden utilitzar el cinturó de seguretat, i en aquest cas, es denunciarà pel 117.1.1	117.2.3	G	200,00
No utilitzar, un passatger de més de 3 anys i fins 135 cm d'alçada, del vehicle reseñat, destinat al transport de persones de més de 9 places, el cinturó de seguretat o dispositiu de retenció instal·lat en el seient del vehicle Fins a 135 cm d'alçada el passatger només ha d'utilitzar el dispositiu de retenció si el seient el porta instal·lat i és adequat a la seva talla i pes. La resta de passatgers de més de 3 anys estan obligats a utilitzar els dispositius de retenció si els seients els porten instal·lats i, en cas de manca d'utilització es denunciarà pel 117.1.1	117.3	G	200,00
	3 punts		
Cascos i altres elements de protecció			
No utilitzar, la persona denunciada, un casc de protecció homologat (indicar de qui es tracta)	118.1.1	G	200,00
	3 punts		
Estan obligats a utilitzar un casc de protecció els conductors i passatgers de motocicletes i motocicletes amb sidecar, de vehicles de tres rodes i quadricicles i de ciclomotors. Quan les motocicletes, els vehicles de tres rodes o els quadricicles i els ciclomotors tinguin estructures d'autoprotecció i estiguin dotats de cinturons de seguretat i així consti en la targeta d'inspecció tècnica o en el certificat de característiques, queden exempts d'utilitzar el casc i estan obligats a utilitzar el cinturó de seguretat. Vehícles tipus "QUAD"			
No utilitzar adequadament, la persona denunciada, un casc de protecció homologat (indicar com el porta)	118.1.2	G	200,00
No utilitzar, el conductor d'un bicicleta, un casc de protecció homologat	118.1.3	G	200,00
És obligatori quan circulin en vies interurbanes, excepte en rampes ascendents perllongades; per raons mèdiques; o, en condicions extremes de calor. Els conductors de bicicletes en competició i els ciclistes professionals, ja sigui durant els			

entrenaments o en competició, es regeixen per les seves pròpies normes			
No utilitzar, el passatger d'una bicicleta, un casc de protecció homologat Veure nota anterior	118.1.4	G	200,00
No utilitzar, el conductor del vehicle ressenyat, que està fora del vehicle i ocupa la calçada o el voral de la via, una armilla reflectant d'alta visibilitat	118.3	G	200,00
L'ús de l'armilla reflectant és obligatori en vies interurbanes, per part dels conductors de turismes, autobusos, automòbils destinats al transport de mercaderies, vehicles mixtes, conjunts de vehicles no agrícoles, així com per part de conductors i personal auxiliar de vehicles pilot de protecció i acompanyament, quan surtin el vehicle i ocupin la calçada o el voral. Per als conductors de turismes, aquesta obligació és exigible a partir del 23-7-04, per a la resta, a partir del 24-1-04			
VIANANTS			
Circulació per zones de vianants: excepcions			
Transitar pel voral o per la calçada quan hi ha una zona de vianants per on es pot passar Encara que hi hagi zona de vianants, podran circular pel voral o, si aquest no existeix o no és transitable, per la calçada: - els qui portin algun objecte voluminós o empenyin o arrossequin un vehicle de reduïdes dimensions que no sigui de motor, si la seva circulació per la zona de vianants o pel voral pogués destorbar considerablement la resta de vianants - els grups de vianants dirigits per una persona o que formin una comitiva la persona impedida que transiti en cadira de rodes, amb o sense motor, a velocitat del pas humà	121.1.1	L	90,00
Transitar per la calçada quan hi ha un voral practicable	121.1.2	L	90,00
Detenir-se, un vianant, a la vorera de manera que impedeix el pas a la resta de vianants	121.3	L	90,00
Circular per la calçada amb un monopatí, patins o aparells semblants S'exceptuen d'aquesta prohibició els supòsits en què es tracti d'una zona, via o part de la via que els estigui especialment destinada	121.4.1	L	90,00
Circular per la vorera o per un carrer residencial amb un monopatí, patins o aparells semblants a una velocitat superior al pas d'una persona	121.4.2	L	90,00
Circular amb un monopatí, patins o aparells semblants arrossegat per un altre vehicle	121.4.3	L	90,00
Circular amb qualsevol classe de vehicle per una vorera o una zona de vianants	121.5	L	100,00
Circulació per la calçada o el voral			
No circular, un vianant, per l'esquerre en una carretera o una travessera Això no obstant, la circulació de vianants es farà per la dreta quan concorrin circumstàncies que per raons de seguretat ho justifiquin	122.1	L	90,00
No circular per la dreta de la carretera un vianant que empeny o arrossega un cicle o un ciclomotor de dues rodes, un carro de mà o aparells similars Aquests vianants han de circular sempre per la seva dreta	122.4.1	L	90,00
No circular per la dreta de la carretera un grup de vianants dirigit per una persona o que formi una comitiva	122.4.2	L	90,00
No circular per la dreta de la carretera una persona disminuïda que es desplaça en cadira de rodes	122.4.3	L	90,00
Transitar per la calçada o el voral sense acostar-se tant com sigui possible a la vora exterior, de manera que s'entorpeix la circulació	122.5.1	L	90,00
No circular, els vianants que formen un grup, l'un darrere de l'altre quan la seguretat de la circulació ho requereix (indicar les circumstàncies)	122.5.2	L	90,00
Quedar-se detingut, un vianant, a la calçada o en el voral quan hi ha un refugi, una zona de vianants o un altre espai adequat	122.6	L	90,00
No deixar lliure la calçada, un vianant, en advertir els senyals òptics i acústics de vehicles prioritaris	122.7	L	90,00
Destorbar, un vianant, inútilment als conductors dels vehicles en un carrer residencial	122.8	L	90,00
Circulació nocturna			
No portar, un vianant que transita pel voral o per la calçada, fora de poblat, entre el vespre i l'alba, un element lluminós o reflectant	123.1	L	90,00
No portar, un vianant que transita pel voral o per la calçada, fora de poblat, en condicions meteorològiques o ambientals que disminueixen sensiblement la visibilitat, un element lluminós o reflectant (indicar les condicions existents)	123.2	L	90,00
No portar en el costat més pròxim al centre de la calçada, un grup de persones o una comitiva que transita pel voral o per la calçada, fora de poblat, entre el vespre i l'alba, els llums necessaris per precisar la seva situació i dimensions	123.3	L	90,00

Els llums han de ser de color blanc o groc cap endavant i vermell cap enrere			
No portar en el costat més pròxim al centre de la calçada, un grup de persones o una comitiva que transita pel voral o per la calçada, fora de poblat, en condicions de visibilitat insuficient, els llums necessaris per precisar la seva situació i dimensions (indicar les condicions existents)	123.4	L	90,00
Passos per a vianants i creuament de calçades			
Travessar la calçada, un vianant, fora del pas de vianants que hi ha amb aquesta finalitat	124.1.1	L	90,00
Travessar la calçada, un vianant, quan els llums del semàfor permeten la circulació de vehicles	124.1.2	L	90,00
Travessar la calçada, un vianant, sense caminar perpendicularment a l'eix de la calçada	124.3.1	L	90,00
Travessar la calçada, un vianant, entretenint-se o detenint-se sense necessitat o destorbar el pas dels altres	124.3.2	L	90,00
Travessar la calçada, un vianant, destorbant el pas dels altres	124.3.3	L	90,00
Travessar una plaça o una glorieta, un vianant, per la calçada sense vorejar-la	124.4	L	90,00
COMPORTAMENT EN CAS D'EMERGÈNCIA			
Obligació d'auxili			
Detenir el vehicle de manera que crea un nou perill per a la circulació, en trobar-se implicat en un accident de circulació (indicar perill creat)	129.2.a)	L	100,00
No facilitar la identitat als agents de l'autoritat, en trobar-se implicat en un accident de circulació	129.2.b). 1	G	200,00
No col·laborar amb els agents de l'autoritat, en trobar-se implicat en un accident de circulació	129.2.b). 2	G	200,00
No esforçar-se a restablir o mantenir la seguretat de la circulació, en trobar-se implicat en un accident de circulació	129.2.c). 1	G	200,00
Modificar l'estat de les coses i de les empremtes o altres proves que poden resultar útils per determinar responsabilitats, en trobar-se implicat en un accident de circulació	129.2.c). 2	L	100,00
No prestar a les víctimes l'auxili que resulti més adequat, en trobar-se implicat en un accident de circulació	129.2.d). 1	L	100,00
No demanar auxili sanitari per a les víctimes, en trobar-se implicat en un accident de circulació	129.2.d). 2	L	100,00
No avisar als agents de l'autoritat, en trobar-se implicat en un accident de circulació amb víctimes	129.2.e). 1	L	100,00
No quedar-se o no tornar al lloc de l'accident fins que arribin els agents, quan hi ha ferits, trobant-s'hi implicat	129.2.e). 2	L	100,00
No facilitar la identitat a altres persones implicades en un accident de circulació	129.2.f)	G	200,00
No facilitar les dades del vehicle a altres persones implicades en un accident de circulació	129.2.g)	G	200,00
No auxiliar o no sol·licitar l'auxili necessari per a les víctimes d'un accident de circulació després d'adonar-se'n, un usuari de la via que no està implicat en l'accident	129.3.1	L	100,00
Detenir el vehicle de manera que crea un nou perill per a la circulació, un usuari de la via en adonar-se d'un accident de circulació (indicar perill creat)	129.3.2	L	100,00
No facilitar la identitat als agents de l'autoritat quan resulti necessari, un usuari de la via que adverteix un accident de circulació	129.3.3	L	100,00
No prestar col·laboració per restablir la seguretat del trànsit, un usuari de la via que adverteix un accident de circulació	129.3.4	L	100,00
Modificar l'estat de les coses que poden resultar útils per determinar responsabilitats, un usuari de la via que adverteix un accident de circulació	129.3.5	L	100,00
No avisar als agents de l'autoritat un usuari de la via que adverteix un accident de circulació amb víctimes	129.3.6	L	100,00
No quedar-se o no tornar al lloc on s'ha produït un accident amb víctimes fins que arribi l'autoritat, un usuari de la via que adverteix l'accident	129.3.7	L	100,00
NOTA: cal tenir present que l'article 195 del Codi Penal tipifica com a delictes l'omissió del deure de socors			
Immobilització del vehicle i caiguda de càrrega			
No senyalitzar eficaçment un vehicle immobilitzat a la calçada	130.1.1	L	100,00
No senyalitzar eficaçment la caiguda de càrrega a la calçada	130.1.2	L	100,00
No adoptar, el conductor d'un vehicle immobilitzat a la calçada, les mesures necessàries perquè el vehicle sigui retirat al més aviat possible	130.1.3	L	100,00
No adoptar, el conductor, d'un vehicle que li ha caigut la càrrega a la calçada, les mesures necessàries perquè la càrrega sigui retirada al més aviat possible	130.1.4	L	100,00
No utilitzar els dispositius de pressenyalització de perill per avisar de la presència d'un	130.3.1	L	100,00

vehicle immobilitzat a la calçada			
No utilitzar els dispositius de pressenyalització de perill per avisar de la presència de càrrega a la calçada	130.3.2	L	100,00
Remolcar un vehicle avariats o accidentat per un altre vehicle no destinat a aquesta finalitat	130.5	L	100,00
Excepcionalment es permet remolcar per altres vehicles però únicament fins el lloc més proper on pugui quedar convenientment immobilitzat. En cap cas però, aquesta excepció és aplicable a les autopistes i autovies			
SENYALITZACIÓ			
Responsabilitat de la senyalització a les vies			
No comunicar a l'òrgan responsable de la gestió del trànsit la realització d'obres a vies públiques abans del seu inici	139.3.1	G	200,00
Incomplir les instruccions dictades per l'òrgan responsable de la gestió del trànsit	139.3.2	G	200,00
Retirada, substitució i alteració de senyals			
Instal·lar, retirar, traslladar, ocultar o modificar la senyalització d'una via sense autorització	142.2	G	200,00
Modificar el contingut dels senyals (indicar la modificació efectuada)	142.3.1	G	200,00
Col·locar en els senyals o en les proximitats plaques, cartells, marques o altres objectes que poden induir a confusió (indicar l'alteració produïda en el senyal)	142.3.2	G	200,00
Col·locar en els senyals o en les proximitats plaques, cartells, marques o altres objectes que poden reduir la seva visibilitat o la seva eficàcia (indicar l'alteració produïda en el senyal)	142.3.3	G	200,00
Col·locar en els senyals o en les proximitats plaques, cartells, marques o altres objectes que poden enlluernar als usuaris de la via o distreure la seva atenció (indicar l'alteració produïda en el senyal)	142.3.4	G	200,00
Senyals dels agents			
No obeir les ordres dels agents de l'autoritat en servei de regulació del trànsit (indicar ordre desobeïda)	143.1	G	200,00
4 punts			
No obeir les ordres dels agents de l'autoritat en servei d'urgència (indicar ordre desobeïda)	143.3	G	200,00
Senyals circumstancials			
No obeir les indicacions d'un pannel de missatge variable (indicar instrucció desobeïda)	144.1	L	100,00
Senyals d'abalisament			
No respectar la prohibició de pas establerta mitjançant un senyal d'abalisament (indicar el tipus de senyal)	144.2	L	100,00
Els senyals d'abalisament que prohibeixen el pas són els dispositius de barrera:			
- barrera fixa: prohibeix el pas a la via o part de la via que delimita			
- barrera o semibarrera mòbils: prohibeix temporalment el pas mentre es troba en posició transversal a la calçada			
- pannel direccional provisional: prohibeix el pas i informa, a més, sobre el sentit de la circulació			
- banderetes, cons o dispositius anàlegs: prohibeixen el pas a través de línia real o imaginària que els uneix			
- llum vermell fix: indica que la calçada està totalment tancada al trànsit llums grocs fixos o intermitents: prohibeixen el pas a través de la línia imaginària que els uneix			
Semàfors reservats per a vianants			
No respectar, un vianant, el llum vermell d'un semàfor reservat per a vianants	145.a)	G	200,00
Semàfors circulars per a vehicles			
No respectar, el conductor d'un vehicle, el llum vermell d'un semàfor	146.a).1	G	200,00
4 punts			
Superar, un vehicle, la línia de detenció anterior més pròxima a un semàfor quan emet llum vermell no intermitent	146.a).2	L	100,00
Entrar en una intersecció regulada per semàfor situat dintre de la mateixa o en el costat oposat, quan emet llum vermell no intermitent	146.a).3	G	200,00
4 punts			
No respectar, el conductor d'un vehicle, el llum vermell intermitent d'un semàfor	146.b).1	G	200,00
4 punts			
No respectar, el conductor d'un vehicle, dos llums vermells alternativament intermitents d'un semàfor	146.b).2	G	200,00
4 punts			
No detenir-se, el conductor d'un vehicle, podent fer-ho sense perill, davant el llum groc no intermitent d'un semàfor	146.c)	L	100,00
No extreure les precaucions, el conductor d'un vehicle, davant un llum groc intermitent	146.d).1	L	100,00
No extreure les precaucions, el conductor d'un vehicle, davant dos llums grocs alternativament intermitents	146.d).2	L	100,00
No respectar, el conductor d'un vehicle, la prohibició establerta per una fletxa negra sobre el	146.f).1	G	200,00

llum vermell d'un semàfor	4 punts		
No respectar, el conductor d'un vehicle, la prohibició establerta per una fletxa negra sobre el llum groc d'un semàfor	146.f).2	L	100,00
No obeir, el conductor d'un vehicle, la direcció i el sentit de circulació indicats per una fletxa verda il·luminada sobre un fons circular negre d'un semàfor	146.g)	L	100,00
Semàfors quadrats per a vehicles, o de carril			
Ocupar un carril quan ho prohibeix el llum vermell en forma d'aspa d'un semàfor quadrat	147.a)	G	200,00
			4 punts
Semàfors reservats a determinats vehicles			
No detenir-se, el conductor d'una bicicleta, davant el llum vermell d'un semàfor reservat per a cicles i ciclomotors	148.1.1	G	200,00
No detenir-se, el conductor d'un ciclomotor, davant el llum vermell d'un semàfor reservat per a cicles i ciclomotors	148.1.2	G	200,00
			4 punts
No detenir-se, el conductor d'una bicicleta, podent-ho fer sense perill, davant el llum groc d'un semàfor reservat per a cicles i ciclomotors	148.1.3	L	100,00
No detenir-se, el conductor d'un ciclomotor, podent-ho fer sense perill, davant el llum groc d'un semàfor reservat per a cicles i ciclomotors	148.1.4	L	100,00
No respectar, el conductor d'un tramvia o d'un autobús de línies regulars, les indicacions del seu semàfor (indicar desobediència)	148.2	L	100,00
El semàfor consisteix en una franja blanca il·luminada sobre fons circular negre:			
- una franja blanca horitzontal il·luminada prohibeix el pas en les mateixes condicions que el llum vermell no intermitent			
- una franja blanca vertical permet el pas cap endavant			
- una franja blanca obliqua, cap a l'esquerra o cap a la dreta, il·luminada, indica que està permès el pas per girar a l'esquerra o a la dreta respectivament una franja blanca, vertical o obliqua, il·luminada intermitentment, indica que els vehicles esmentats han de detenir-se en les mateixes condicions que si es tractés d'un llum groc fix			
Senyals de prioritat			
No obeir un senyal de "cediu el pas"	151.2.1	G	200,00
			4 punts
No detenir-se davant un senyal de detenció obligatòria (STOP)	151.2.2	G	200,00
			4 punts
Senyals de prohibició d'entrada			
No obeir un senyal de circulació prohibida per a tota classe de vehicles	152.1	L	100,00
No obeir un senyal d'entrada prohibida per a tota classe de vehicles	152.2	L	100,00
No obeir un senyal d'entrada prohibida per a determinats vehicles (indicar el senyal desobeït)	152.3	L	100,00
Senyals de restricció de pas			
No obeir un senyal de prohibició de passar sense detenir-se	153.1	L	100,00
No obeir un senyal de limitació de massa (indicar limitació i massa en càrrega del vehicle)	153.2	L	100,00
No obeir un senyal de limitació de massa per eix (indicar limitació i la massa per eix del vehicle)	153.3	L	100,00
No obeir un senyal de limitació de longitud (indicar limitació i longitud del vehicle)	153.4	L	100,00
No obeir un senyal de limitació d'amplada (indicar limitació i amplada del vehicle)	153.5	L	100,00
No obeir un senyal de limitació d'alçada (indicar limitació i alçada del vehicle)	153.6	L	100,00
Altres senyals de prohibició o restricció			
No obeir un senyal de separació mínima (indicar separació fixada pel senyal i separació aproximada del vehicle)	154.1	L	100,00
No obeir un senyal de gir a la dreta prohibit	154.2	L	100,00
No obeir un senyal de gir a l'esquerra prohibit	154.3	L	100,00
No obeir un senyal de mitja volta prohibida	154.4	L	100,00
No obeir un senyal d'avançament prohibit	154.5	L	100,00
No obeir un senyal d'avançament prohibit per a camions	154.6	L	100,00
No obeir un senyal de parada i estacionament prohibit	154.7	L	100,00
No obeir un senyal d'estacionament prohibit	154.8	L	100,00
No obeir un senyal d'estacionament prohibit els dies imparells	154.9	L	100,00
No obeir un senyal d'estacionament prohibit els dies parells	154.10	L	100,00
No obeir un senyal d'estacionament prohibit la primera quinzena	154.11	L	100,00

No obeir un senyal d'estacionament prohibit la segona quinzena	154.12	L	100,00
No obeir un senyal d'estacionament prohibit en el gual	154.13	L	100,00
No obeir un senyal de zona d'estacionament limitat	154.14	L	100,00
No obeir un senyal d'advertències acústiques prohibides	154.15	L	100,00
Senyals d'obligació			
No obeir un senyal de sentit obligatori (indicar sentit obligat i direcció del vehicle)	155.1	L	100,00
No obeir un senyal de pas obligatori	155.2	L	100,00
No obeir un senyal d'intersecció de sentit giratori obligatori	155.3	L	100,00
No obeir un senyal d'única direcció i sentit permès	155.4	L	100,00
No obeir un senyal de calçada per a automòbils	155.5	L	100,00
No obeir un senyal de calçada per a motocicletes	155.6	L	100,00
No obeir un senyal de calçada per a camions, furgons i furgonetes	155.7	L	100,00
No obeir un senyal de via reservada per a cicles o via ciclista	155.8	L	100,00
No obeir un senyal de via reservada per a ciclomotors	155.9	L	100,00
No obeir un senyal de camí per a vehicles de tracció animal	155.10	L	100,00
No obeir un senyal de camí reservat per a animals de muntura	155.11	L	100,00
No obeir un senyal de camí reservat per a vianants	155.12	L	100,00
No obeir un senyal de velocitat mínima (indicar velocitat fixada i velocitat del vehicle)	155.13	L	100,00
No obeir un senyal de cadenes per a la neu	155.14	L	100,00
No obeir un senyal d'enllumenat de curt abast	155.15	L	100,00
No obeir un senyal de calçada per a vehicles que transporten mercaderies perilloses	155.16	L	100,00
No obeir un senyal de calçada per a vehicles que transporten productes contaminants de l'aigua	155.17	L	100,00
No obeir un senyal de calçada per a vehicles que transporten mercaderies explosives i inflamables	155.18	L	100,00
Senyals d'indicacions generals			
No respectar un senyal d'estacionament reservat per a determinada classe de vehicles	159.1	L	100,00
No respectar un senyal de limitació de temps d'estacionament	159.2	L	100,00
No respectar un senyal d'estacionament reservat per a taxi	159.3	L	100,00
No respectar un senyal de parada d'autobusos	159.4	L	100,00
No respectar un senyal de parada de tramvies	159.5	L	100,00
No respectar un senyal de transitabilitat en tram o port de muntanya	159.6	L	100,00
La inscripció "obert" en blanc significa que poden circular tots els vehicles sense restricció; en verd, que es pot transitar si bé existeix la prohibició d'avançar pels camions amb MMA superior a 3.500 kg; en groc, es pot transitar excepte pels camions amb MMA superior a 3.500 kg i vehicles articulats, i els turismes i autobusos han de circular a una velocitat màxima de 60 km/h; en vermell, indica que per a circular és obligatori l'ús de dispositius antilliscants a una velocitat màxima de 30 km/h i que està prohibida la circulació de vehicles articulats, camions i autobusos.			
En negre, la inscripció "tancat" indica que la carretera és intransitable per a qualsevol tipus de vehicle			
No respectar un senyal de carrer residencial	159.7	L	100,00
La velocitat màxima dels vehicles està fixada en 20 km/h i els conductors han de concedir prioritat als vianants			
No obeir un senyal de zona a 30	159.8	L	100,00
La velocitat màxima dels vehicles està fixada en 30 km/h i els vianants tenen prioritat			
Senyals de carrils			
Circular per un carril reservat per a autobusos	160.2	L	100,00
La menció "taxi" autoritza també als taxis la utilització d'aquest carril			
Marques blanques longitudinals			
No respectar una línia longitudinal contínua	167.a).1	L	100,00
No respectar un marca longitudinal constituïda per dues línies contínues adossades	167.a).2	L	100,00
Circular sobre una línia longitudinal discontinua	167.b)	L	100,00
Excepte quan sigui necessari i la seguretat de la circulació ho permeti			
Marques blanques transversals			

No respectar una marca viària transversal contínua	168.a)	L	100,00
No respectar una marca viària transversal discontinua	168.b)	L	100,00
Senyals horitzontals de circulació			
No respectar un senyal horitzontal de "cediu el pas"	169.a)	G	200,00
4 punts			
No respectar un senyal horitzontal de detenció obligatòria (STOP)	169.b).1	G	200,00
4 punts			
No detenir-se en el lloc prescrit per un senyal horitzontal de STOP	169.b).2	L	100,00
No obeir l'obligació imposada per una fletxa de selecció de carrils	169.d)	L	90,00
Altres marques i inscripcions de color blanc			
Circular per un carril o zona reservada per a determinats vehicles senyalitzada a aquest efecte (indicar tipus vehicle per als quals està reservat el carril)	170.c)	L	100,00
Entrar en una zona exclosa de la circulació (zebrejat) emmarcada per una línia contínua Els obligats a circular pel voral poden entrar-hi	170.g)	L	100,00
Marques d'altres colors			
Estacionar en una zona senyalitzada amb una marca groga en "zig zag"	171.a)	L	100,00
Parar en una zona senyalitzada amb una marca groga longitudinal contínua	171.b).1	L	100,00
Estacionar en una zona senyalitzada amb una marca groga longitudinal contínua	171.b).2	L	100,00
Estacionar en una zona senyalitzada amb una marca groga longitudinal discontinua	171.c)	L	100,00
Quedar-se detingut en una quadrícula de marques grogues	171.d)	L	100,00
SENYALS EN ELS VEHICLES			
No portar, el vehicle ressenyat, el senyal corresponent (indicar el senyal omès)	173.2	L	100,00

RADARS ESTÀTICS* LIMITACIÓ DE VELOCITAT										Vehicles en general	Proposta punts	
30	40	50	60	70	80	90	100	110	120	Quantia €		
km/h	km/h	km/h	km/h	km/h	km/h	km/h	km/h	km/h	km/h			
31	41	51	61	71	81	91	101	111	121	100,00	---	GREU
50	60	70	90	100	110	120	130	140	150			
51	61	71	91	101	111	121	131	141	151	300,00	2	GREU
60	70	80	110	120	130	140	150	160	170			
61	71	81	111	121	131	141	151	161	171	400,00	4	GREU
70	80	90	120	130	140	150	160	170	180			
71	81	91	121	131	141	151	161	171	181	500,00	6	GREU
80	90	100	130	140	150	160	170	180	190			
81	91	101	131	141	151	161	171	181	191	600,00	6	MOLT GREU

Barem d'alcoholèmia	TAXA D'ALCOHOL EN AIRE ESPIRAT (mg/l)	QUANTIA €	DTE - 30%	Pèrdua punts	
CONDUCTORS EN GENERAL	De 0,25 fins a 0,50	500,00		4	MOLT
	Superior a 0,50	500,00		6	GREUS

	Sota efectes d'estupefaents, psicotròpics i altres substàncies	500,00		6
RESTA DE CONDUCTORS: de vehicles transport de mercaderies amb MMA >3.500 kg; transport de viatgers de més de 9 places; de servei públic; transport escolar o de menors; servei d'urgència; transport especial; amb permís o llicència de conducció d'antiguitat < als 2 anys	De 0,15 fins a 0,30	500,00		4
	Superior a 0,30	500,00		6
	Sota efectes d'estupefaents, psicotròpics i altres substàncies	500,00		6

Com que no es produeix debat en aquest assumptes, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 20 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 6 GMCiU, 1 GMCUP i 1 GMPxC) i 1 abstenció (1 GMPPC), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE SERVEIS DEL TERRITORI

5.1 REGIDORIA DELEGADA D'URBANISME

L'alcalde proposa el debat conjunt i votació separada dels punts 5.1.1 i 5.1.2 de l'ordre del dia.

5.1.1 Dictamen sobre aprovació provisional, si escau, de la modificació puntual del Pla General. Centre de Tractament de Residus de Bufalvent.

El secretari presenta el dictamen de la regidora delegada d'Urbanisme, de 3 de desembre de 2010, que es transcriu a continuació:

“En data 19 de juliol de 2010 fou aprovat provisionalment la **MODIFICACIÓ PUNTUAL PLA GENERAL. CENTRE DE TRACTAMENT DE RESIDUS DE BUFALVENT**, promogut d'ofici per l'Ajuntament de Manresa, de conformitat amb allò que disposa l'article 85 Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme, i va acordar-ne la seva remissió a la Comissió territorial d'Urbanisme de la Catalunya Central per a tramitar-ne la seva aprovació definitiva.

El document, amb una còpia de l'expedient administratiu, va tenir entrada a la Direcció General d'Urbanisme en data 12 d'agost de 2010.

En posterioritat s'ha detectat per part dels serveis tècnics municipals la necessitat d'esmenar un aspecte puntual i no substancial de la documentació de referència, per la qual cosa en data 1 de desembre de 2010 es va resoldre retirar el document de

Modificació puntual del Pla general, resolució que havia de ser ratificada pel Ple municipal. La Resolució a ratificar, disposava el següent:

“Antecedents

En data 19 de juliol de 2010 fou aprovat provisionalment la **Modificació puntual Pla general. Centre de tractament de residus de Bufalvent**, promogut d'ofici per l'Ajuntament de Manresa, de conformitat amb allò que disposa l'article 85 Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme.

Seguidament a l'aprovació provisional del document, es va trametre a la Comissió territorial d'Urbanisme de la Catalunya Central als efectes d'atorgar-ne l'aprovació definitiva, d'acord amb el que disposa l'article 80.a) en relació amb l'article 79 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost).

La present Modificació va entrar a la Comissió Territorial d'Urbanisme de la Catalunya Central en data 12 d'agost de 2010; durant aquest temps s'ha detectat per part dels serveis tècnics municipals, tal com constata el Cap de la Secció de Planejament de l'Ajuntament de Manresa en el seu informe de 30 de novembre de 2010, la necessitat d'esmenar un aspecte puntual i no substancial de la documentació de referència, per la qual cosa s'escau sol·licitar-ne la retirada de la documentació.

Consideracions legals

D'acord amb l'article 85 del Text refós de la Llei d'Urbanisme, la tramitació dels plans d'ordenació urbanística municipal correspon a l'ajuntament corresponent

Així mateix, de conformitat amb els articles 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, i 52.2.c) del Text refós de la Llei municipal i de règim local, el Ple era l'òrgan competent per atorgar-ne l'aprovació provisional i acordar-ne la remissió de l'expedient a la Comissió Territorial d'Urbanisme de la Catalunya Central.

Per aquest mateix motiu, l'acord corresponent per a sol·licitar la retirada ha d'adoptar-se pel mateix òrgan que va acordar-ne la seva remissió, és a dir, el Ple municipal. No obstant, si es considerés que la sol·licitud ha de formular-se amb caràcter urgent, i a efectes d'obtenir una major celeritat en la tramitació del document, l'Alcalde podria resoldre la retirada, si bé sotmès a la RATIFICACIÓ per part del Ple de l'Ajuntament en la propera sessió que tingués lloc.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

Resolc:

1r. RETIRAR de la Comissió Territorial d'Urbanisme de la Catalunya Central, el document de **Modificació puntual del Pla General. Centre de tractament de residus de Bufalvent**, aprovat provisionalment pel Ple de l'Ajuntament en sessió de 19 de juliol de 2010.

2n. SOTMETRE la present Resolució a ratificació per part del Ple municipal, en la primera sessió ordinària que tingui lloc.”

L'esmena detectada fa referència, en concret, al fet que no es va preveure en el document de Modificació puntual el sostre màxim edificable en l'àmbit del Pla especial Parc ambiental de Bufalvent, amb la modificació normativa que això comportava i en coherència amb aquesta darrera figura de planejament. Per aquest motiu ha estat necessari esmenar aquest punt, preveient un augment de sostre edificable. Cal afegir que aquest augment de l'edificabilitat va ser informat pels diferents organismes consultats a resultes de la tramitació del Pla especial, a més de sotmetre's al tràmit ambiental.

D'acord amb l'article 112.2 del Reglament de la Llei d'Urbanisme, són canvis substancials que requereixen un nou tràmit d'informació pública, pel que fa al planejament urbanístic general: a) l'adopció de nous criteris respecte a l'estructura general o al model d'ordenació del territori; b) l'adopció de nous criteris respecte a la classificació del sòl. I l'apartat 3r prescriu: els canvis en la classificació del sòl, en les previsions sobre sistemes urbanístics generals, en les qualificacions urbanístiques o en altres determinacions dels plans urbanístics que no s'incloguin en els casos indicats en l'apartat 2 no comporten l'exigència d'un nou termini d'informació pública però s'han de fer constar en l'acord d'aprovació”

Les modificacions introduïdes no responen a cap dels supòsits que enumera el punt 2n, i per tant, si bé s'ha d'atorgar una nova aprovació provisional que substituirà l'anterior, no és preceptiu sotmetre el document a una nova informació pública. El que sí resulta necessari és fer constar la modificació introduïda en l'acord d'aprovació.

Un cop aprovat el document amb la modificació, aquest haurà de reemprendre la tramitació que li correspon, d'acord amb l'article 98 TRLU, i com es va fer constar en l'anterior acord de 19 de juliol.

En virtut de l'article 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, la competència per a l'aprovació que posi fi a la tramitació municipal dels plans i altres instruments d'ordenació previstos a la legislació urbanística correspon al Ple. També ho disposa l'article 52.2.c) del Text refós de la Llei municipal i de règim local. El document que s'esmena ha de ser aprovat pel mateix òrgan que va atorgar-ne l'aprovació provisional, i amb el mateix quòrum exigít per aquell (article 114.3 k), del TRLMRL).

Vist l'informe emès per la Cap de Secció de Gestió i Patrimoni.

La regidora delegada d'Urbanisme, proposa al Ple de la Corporació l'adopció dels següents:

A C O R D S

1r. RATIFICAR la Resolució dictada per l'Alcalde-President en data 1 de desembre de 2010, en relació a la Retirada de la Comissió Territorial d'Urbanisme de la Catalunya Central, del document de “Modificació puntual del Pla general. Centre de tractament de residus Bufalvent”, i que ha quedat transcrita en la part expositiva d'aquest Dictamen.

2n. APROVAR PROVISIONALMENT la Modificació puntual del Pla general. Centre de tractament de residus de Bufalvent, que incorpora els ajustos en la Memòria i normativa pel que fa a la previsió del sostre màxim edificable en l'àmbit del Pla especial en coherència amb el Pla especial Parc ambiental de Bufalvent.

3r. POSAR DE MANIFEST que el document aprovat en l'anterior acord **SUBSTITUEIX** el document de Modificació puntual del Pla general. Centre de tractament de residus de Bufalvent aprovat provisionalment en acord plenari de 19 de juliol de 2010.

4rt. TRAMETRE a la Comissió Territorial d'Urbanisme de la Catalunya Central, per quintuplicat exemplar, la modificació del Pla General aprovada i esmentada en els acords anteriors, així com el complement de l'expedient, als efectes d'emetre'n el corresponent informe, d'acord amb el que disposa l'article 98 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost).

5è. SOL·LICITAR AL CONSELLER DE POLÍTICA TERRITORIAL I OBRES PÚBLIQUES l'aprovació definitiva de la present modificació puntual, si s'escau, un cop emesos els informes favorables de la Comissió territorial d'urbanisme de la Catalunya Central i de la Comissió d'Urbanisme de Catalunya, de conformitat amb allò disposat a l'article 98 del Text refós de la Llei d'urbanisme.”

5.1.2 Prèvia ratificació de la seva inclusió a l'ordre del dia: Proposta per a l'aprovació provisional, si escau, del Pla Especial Urbanístic Parc Ambiental de Bufalvent.

Prèvia ratificació de la inclusió de l'assumpte a l'ordre del dia, acordada per unanimitat dels 21 membres presents, i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF), de conformitat amb l'article 82.3 del ROF, el secretari presenta la proposta de la regidora delegada d'Urbanisme, de 16 de desembre de 2010, que es transcriu a continuació:

“En data 19 de juliol de 2010 fou aprovat provisionalment el **Pla Especial Urbanístic Parc ambiental de Bufalvent**, promogut a sol·licitud del Consorci del Bages per la gestió de residus, de conformitat amb allò que disposa l'article 88 i 101 del Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme, i va acordar-ne la seva remissió a la Comissió territorial d'Urbanisme de la Catalunya Central per a tramitar-ne la seva aprovació definitiva.

El document, amb una còpia de l'expedient administratiu, va tenir entrada a la Direcció General d'Urbanisme en data 12 d'agost de 2010.

En posterioritat es va detectar la necessitat d'esmenar un aspecte puntual i no substancial de la documentació de referència, per la qual cosa en data 2 de desembre de 2010 per iniciativa del Consorci i l'Ajuntament, s'efectuà la retirada de la documentació del Pla especial urbanístic de la Comissió Territorial de la Catalunya Central a fi i efecte de poder concretar l'ordenació de l'edificació de la zona de Sistema d'Infraestructures de Serveis Ambientals –Clau C.2-, i en concret, de les subzones d'Altres Activitats i Compostatge, tractament i revalorització –Claus C2.4 i C2.5 respectivament–. La Resolució de retirada que havia de ser ratificada pel Ple municipal disposava el següent:

“Antecedents

En data 19 de juliol de 2010 fou aprovat provisionalment el **Pla especial urbanístic Parc ambiental de Bufalvent**, promogut a sol·licitud del Consorci del Bages per la gestió de residus, representat per Ricard Jorba i Garcia, de conformitat amb allò que disposa l'article 88 i 101 del Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme.

Seguidament a l'aprovació provisional del document, es va trametre a la Comissió territorial d'Urbanisme de la Catalunya Central als efectes d'atorgar-ne l'aprovació definitiva, d'acord amb el que disposa l'article 80.a) en relació amb l'article 79 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost).

El present pla especial va entrar a la Comissió Territorial d'Urbanisme de la Catalunya Central en data 12 d'agost de 2010; durant aquest temps i tal com es constata en la instància presentada per Ricard Jorba Garcia, en data 2 de desembre de 2010 (RE:73567), en representació del Consorci del Bages per la gestió de residus, s'ha detectat que resulta introduir una esmena en la memòria del document consistent en concretar l'ordenació del sistema d'infraestructures de serveis ambientals, compostatge, tractament i revalorització (Clau C.2.5), per la qual cosa cal retirar la documentació de la Direcció General d'Urbanisme.

Consideracions legals

L'article 101 del Decret legislatiu 1/2010, de 3 de d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme (TRLU), possibilita la formulació de plans especials urbanístics d'iniciativa privada

Així mateix, de conformitat amb els articles 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, i 52.2.c) del Text refós de la Llei municipal i de règim local, el Ple era l'òrgan competent per atorgar-ne l'aprovació provisional i acordar-ne la remissió de l'expedient a la Comissió Territorial d'Urbanisme de la Catalunya Central.

Per aquest mateix motiu, l'acord corresponent per a sol·licitar la retirada ha d'adoptar-se pel mateix òrgan que va acordar-ne la seva remissió, és a dir, el Ple municipal. No obstant, si es considerés que la sol·licitud ha de formular-se amb caràcter urgent, i a efectes d'obtenir una major celeritat en la tramitació del document, l'Alcalde podria resoldre la retirada, si bé sotmès a la RATIFICACIÓ per part del Ple de l'Ajuntament.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

Resolc:

1r. RETIRAR de la Comissió Territorial d'Urbanisme de la Catalunya Central, el document de **Pla especial urbanístic Parc ambiental de Bufalvent**, aprovat provisionalment pel Ple de l'Ajuntament en sessió de 19 de juliol de 2010.

2n. SOTMETRE la present Resolució a ratificació per part del Ple municipal.”

En aquest sentit, en data de 14 de desembre del 2010, es realitza l'entrada de la nova documentació per part del Consorci del Bages per la gestió dels residus. En l'informe emès pel Cap de Secció de Planejament de data 15 de desembre de 2010, es constata que aquesta es correspon a l'ordenació de les zones esmentades, amb indicació dels perímetres reguladors, rasants viàries i cotes de les plataformes de suport a les noves edificacions. La conclusió és que el document s'ajusta als objectius

i finalitats plantejats pel qual va ser retirat de la CTUCC i no s'alteren ni les determinacions ni condicions del document precedent. En aquest sentit, s'escau proposar que s'aprovi **provisionalment** el document aportat.

D'acord amb l'article 112.2 del Reglament de la Llei d'Urbanisme, són canvis substancials que requereixen un nou tràmit d'informació pública, pel que fa al planejament urbanístic general: a) l'adopció de nous criteris respecte a l'estructura general o al model d'ordenació del territori; b) l'adopció de nous criteris respecte a la classificació del sòl. I l'apartat 3r prescriu: els canvis en la classificació del sòl, en les previsions sobre sistemes urbanístics generals, en les qualificacions urbanístiques o en altres determinacions dels plans urbanístics que no s'inclouguin en els casos indicats en l'apartat 2 no comporten l'exigència d'un nou termini d'informació pública però s'han de fer constar en l'acord d'aprovació”

Les modificacions introduïdes no responen a cap dels supòsits que enumera el punt 2n, i per tant, si bé s'ha d'atorgar una nova aprovació provisional que substituirà l'anterior, no és preceptiu sotmetre el document a una nova informació pública. El que sí resulta necessari és fer constar la modificació introduïda en l'acord d'aprovació.

Primer de tot és necessari ratificar la Resolució de l'Alcalde de 3.12.2010, de retirada del document aprovat en el Ple de 19 de juliol passat, i seguidament sotmetre a aprovació el document amb la modificació, el qual haurà de reemprendre la tramitació que li correspon, d'acord amb l'article 98 TRLU.

En virtut de l'article 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, la competència per a l'aprovació que posi fi a la tramitació municipal dels plans i altres instruments d'ordenació previstos a la legislació urbanística correspon al Ple. També ho disposa l'article 52.2.c) del Text refós de la Llei municipal i de règim local. El document que s'esmena ha de ser aprovat pel mateix òrgan que va atorgar-ne l'aprovació provisional, i amb el mateix quòrum exigít per aquell (article 114.3 k), del TRLMRL).

Vist l'informe emès per la Cap de Secció de Gestió i Patrimoni.

La regidora delegada d'Urbanisme, proposa al Ple de la Corporació l'adopció dels següents:

A C O R D S

1r. RATIFICAR la Resolució dictada per l'Alcalde-President en data 3 de desembre de 2010, en relació a la Retirada de la Comissió Territorial d'Urbanisme de la Catalunya Central, del document de "**Pla especial Urbanístic Parc ambiental de Bufalvent**", i que ha quedat transcrita en la part expositiva d'aquest Dictamen.

2n. APROVAR PROVISIONALMENT el **Pla especial Urbanístic Parc ambiental de Bufalvent**, presentat en data 14 de desembre de 2010 pel Consorci del Bages per la gestió de residus, el qual incorpora els ajustos per poder concretar l'ordenació de l'edificació de la zona de Sistema d'Infraestructures de Serveis Ambientals –Clau C.2– i més concretament, de les subzones d'Altres Activitats i Compostatge, tractament i revalorització –Claus C2.4 i C2.5 respectivament–.

3r. POSAR DE MANIFEST que el document aprovat en l'anterior acord **SUBSTITUEIX** el document de **Pla especial Urbanístic Parc ambiental de Bufalvent** aprovat provisionalment en acord plenari de 19 de juliol de 2010.

4rt. TRAMETRE a la Comissió Territorial d'Urbanisme de la Catalunya Central, per triplicat exemplar, el **Pla especial Urbanístic Parc ambiental de Bufalvent** aprovat i esmentat en els acords anteriors, així com el complement de l'expedient, als efectes de tramitar-ne l'aprovació definitiva.”

La senyora Àngels Mas, del Grup municipal Socialista, informa que es tracta de dos documents que un cop es van aprovar provisionalment pel Ple i es van trametre a la Comissió territorial es va detectar que s'havien d'esmenar puntualment. Pel que fa a la Modificació puntual del Pla General s'havia d'esmenar el sostre màxim edificable i pel que fa al Pla Especial Urbanístic s'havia de concretar l'ordenació de l'edificació.

L'alcalde sotmet el dictamen 5.1.1 a votació, i el Ple l'aprova per unanimitat dels 21 membres presents, i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 5.1.2 a votació, i el Ple l'aprova per unanimitat dels 21 membres presents, i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.2 REGIDORIA DELEGADA DE MEDI AMBIENT, RESIDUS, PARCS I JARDINS

5.2.1 Dictamen sobre ratificació, si escau, de l'acord adoptat per la Junta de Govern Local en sessió del dia 29 de novembre de 2010, sobre desestimació del recurs especial interposat contra l'anunci de licitació del contracte de concessió administrativa que consisteix en la gestió del servei públic de recollida de residus sòlids urbans i neteja urbana del municipi de Manresa.

El secretari presenta el dictamen de la regidora delegada de Medi Ambient, de 30 de novembre de 2010, que es transcriu a continuació:

“Vist l'acord aprovat per la Junta de Govern Local en data 29 de novembre de 2010, que transcrit diu el següent:

“Antecedents

El ple de la corporació, en sessió que va tenir lloc el dia 18 d'octubre de 2010, va aprovar el plec de clàusules administratives que han de regir el contracte de concessió administrativa que consisteix en la gestió del servei públic de recollida de residus sòlids urbans i neteja urbana del municipi de Manresa.

Constitueix l'objecte del contracte l'explotació del servei públic de recollida d'algunes fraccions de residus municipals i la neteja de l'espai públic del municipi de Manresa, així

com el transport dels residus procedents del servei de neteja i del servei de recollida als centres de tractament indicats per l'Ajuntament de Manresa.

Amb aquest contracte es pretén garantir la recollida dels residus municipals generats pels ciutadans del municipi i assegurar un grau òptim de neteja de l'espai públic urbà.

En data 5 de novembre de 2010, es va publicar en el Butlletí Oficial de la Província de Barcelona i en el perfil del contractant de l'Ajuntament, que es troba a l'adreça www.ajmanresa.cat/web/php/perfil_contractant, l'anunci de licitació d'aquest contracte.

En data 23 de novembre de 2010 (registre d'entrada 72072), els senyors Ricard Sánchez Andrés (DNI XXX), en qualitat de Secretari General del Sindicat Activitats Diverses CCOO Bages – Berguedà, i Lluís-Vidal Sixto Orozco (DNI XXX), Secretari General de CCOO Bages – Berguedà, han interposat un recurs especial en matèria de contractació contra l'anunci de licitació del contracte indicat. Els interessats fonamenten el seu recurs al·legant manca de reglamentació prèvia del servei objecte de licitació, manca d'exposició pública del plec de clàusules i nul·litat de ple dret de la convocatòria de la licitació.

El cap de l'Oficina de Suport Central de les Àrees d'Economia, Governació i Serveis del Territori, ha emès un informe en data 29 de novembre de 2010, en el qual proposa la desestimació del recurs especial en matèria de contractació formulat.

Consideracions jurídiques

Primera. Naturalesa jurídica del servei objecte de concessió. El servei objecte de concessió s'enquadra dins les competències en matèria de neteja viària i recollida de residus que defineix l'article 25 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i l'article 66 del Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC, en endavant), aprovat per Decret legislatiu 2/2003, de 28 d'abril.

La concessió administrativa de gestió de serveis públics municipals en forma indirecta, s'enquadra legalment en l'article 253 lletra a) de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic (LCSP en endavant), l'article 258 del TRLMRLC i en l'article 243 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny (ROAS en endavant).

Segona. Recurs especial en matèria de contractació. Atès que el pressupost de despeses de primer establiment del contracte és superior a 500.000 € i el termini de durada superior a cinc anys, la licitació és susceptible de recurs especial en matèria de contractació, en els termes dels articles 310 i següents de la LCSP. Totes aquelles al·legacions que es formulin a aquest procediment o en relació amb la resta de documentació a la qual es refereix l'article 310.2 de la LCSP, han de ser tramitades i resoltes conforme estableix aquest article.

Tercera. Sobre les al·legacions formulades pels interessats en el seu escrit d'interposició del recurs. Proposta de desestimació.

El recurs formulat pels interessats es basa en les al·legacions següents:

- a) Manca de reglamentació prèvia del servei objecte de licitació. Es diu que no consta que l'Ajuntament tingui aprovat un reglament dels serveis públics de recollida de residus municipals i de neteja viària.

Cal indicar que no és requisit previ a l'aprovació de l'expedient de contractació de la concessió administrativa l'adopció de la forma de gestió del servei, atès que

aquest servei ja s'ha vingut gestionat al llarg dels últims vint-i-cinc anys, pel cap baix, en forma indirecta, mitjançant concessió administrativa.

Quan el ROAS en els seus articles 159 i següents regula l'establiment i prestació de serveis públics locals, es refereix de forma inequívoca a aquells serveis que són de nova creació per a l'ens local, de manera que en aquest supòsit sí que s'ha d'aprovar un projecte d'establiment del servei. Cosa diferent succeeix quan aquests serveis ja es troben funcionant, perquè com els del cas examinat tenen naturalesa obligatòria per al municipi.

Això no vol dir que el nivell normatiu i regulador d'aquests serveis es trobi ni molt menys descuidat per l'Ajuntament.

Pel que respecta als residus, el fet que s'hagi anat promulgant molta legislació tant a través de directives europees com mitjançant la legislació estatal i autonòmica; unit a la circumstància que la competència final de la recollida als municipis correspon als ajuntaments fa que el que es regula a nivells superiors tingui una incidència molt gran en els actes de l'administració local. Així la regulació es troba en l'àmplia normativa sectorial sobre la matèria, entre la qual podem citar en l'àmbit català el Decret legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el Text refós de la Llei reguladora dels residus i també el Decret 87/2010, de 29 de juny, pel qual s'aprova el Programa de gestió de residus municipals de Catalunya (PROGREMIC) i es regula el procediment de distribució de la recaptació dels cànon sobre la disposició del rebuig dels residus municipals. D'acord amb aquesta normativa, els municipis han hagut d'efectuar les noves recollides que anomenem selectives i la construcció d'instal·lacions de recollida de residus que anomenem deixalleries. Això fa que la reglamentació a nivell local es trobi en la secció 3a del Títol II de l'Ordenança municipal sobre la convivència ciutadana (articles 41 i següents), en el Reglament regulador del servei de deixalleria municipal i en l'Ordenança fiscal núm. 13, reguladora de la taxa per la recollida d'escombraries.

Pel que respecta a neteja viària, allò que es persegueix en la prestació del servei és preservar el dret del ciutadà a disposar d'un entorn net. La normativa ha de delimitar els seus deures en aquest aspecte, per respecte al conjunt de la ciutadania, i delimitar les competències en neteja viària que pertoca als serveis municipals de neteja. Un altre aspecte important és donar solució a les diferents vies d'embrutiment de la ciutat, de manera que delimiti les responsabilitats dels autors o de les empreses responsables. Tots aquests aspectes queden garantits en la secció segona del Títol II de l'Ordenança municipal sobre la convivència ciutadana (articles 33 i següents).

Es pot concloure, per tant, que la reglamentació a nivell municipal dels serveis de recollida de residus i de neteja viària queda garantida.

- b) Manca d'exposició pública del plec de clàusules. Els interessats al·leguen la necessitat de dur a terme una exposició pública del plec de clàusules administratives particulars aprovat, en base a l'article 277.1 del TRLMRLC.

Sobre aquesta matèria, es pot citar la més recent jurisprudència del Tribunal Suprem, que considera derogada de manera implícita tota aquella normativa de règim local que preveia l'obligatorietat de dur a terme una exposició pública dels plecs de clàusules administratives particulars. Així ho reconeix la Sentència del Tribunal Suprem de 20 de novembre de 2006 (Aranzadi RJ 2006/7934), dictada en el marc d'un recurs de cassació en el qual s'havia al·legat la inexistència d'exposició pública d'un plec de clàusules administratives relatiu a un servei públic d'abastament d'aigua potable.

La seguretat jurídica del procediment licitatori queda garantida, a criteri del Tribunal, pel lliurament que l'administració contractant fa als interessats d'una còpia dels plecs de clàusules. Aquesta garantia s'ha vist avui en dia reforçada a través de l'anomenat Perfil del contractant que preveu l'article 42 de la LCSP i que cada òrgan de contractació ha de posar al servei dels licitadors.

El perfil del contractant de l'Ajuntament de Manresa compleix amb allò que estipula l'article 42 de la LCSP i que resumidament és:

1. El seu caràcter obligatori. L'art. 42 estableix que els òrgans de contractació "difondran" al perfil del contractant la informació relativa a la seva activitat contractual.
2. S'ubica a Internet, és a dir, si s'utilitza la terminologia legal, a la seu electrònica que és l'adreça electrònica que les Administracions tenim a disposició dels ciutadans, segons l'art. 12 de la Llei 11/2007.
3. La forma d'accés al perfil del contractant s'ha d'especificar a la seu electrònica, als plecs i als anuncis (com així s'ha fet en el procediment objecte de licitació).
4. Al perfil del contractant es difondrà certa informació de forma obligatòria, podent utilitzar-se aquest canal com a mitjà de comunicació per a tota la informació relativa a la seva activitat contractual, és a dir: anuncis de licitació, plecs de clàusules i de prescripcions tècniques, dates d'obertura de les proposicions, requeriments, esmenes, acords d'adjudicació, notificacions, anuncis d'adjudicació, models de documents...). Només cal veure el perfil per comprovar que tota aquesta informació relativa al procediment contractual recorregut s'hi troba.
5. La major part d'aquests documents perquè tinguin la consideració de "document públic administratiu" han de ser emesos pels òrgans de les Administracions Públiques (art. 46 Llei 30/1992), en el nostre cas, (l'alcalde el Secretari, i altres funcionaris) i complir els requisits establerts a la Llei 30/1992. Els tradicionals documents administratius es convertiran en documents electrònics quan incorporin dades que estiguin signades electrònicament (art. 3.5 de la Llei 59/2003).
6. La validesa jurídica dels documents administratius que s'insereixin al perfil del contractant, i la seva equivalència amb els documents administratius signats de forma manuscrita, dependrà de la incorporació d'una o diverses signatures electròniques (art. 29.1 de la Llei 11/2007). Tots els documents que apareixen al perfil del contractant es troben signats electrònicament.
7. En l'àmbit de la contractació tots els actes i manifestacions de voluntat dels òrgans administratius que tinguin efectes jurídics i que s'emetin tant en la fase preparatòria com en les fases de la licitació, adjudicació i execució del contracte han de ser autèntics mitjançant signatura electrònica reconeguda (DA 19a LCSP), reconeixent l'art. 3.4 de la Llei 59/2003 als documents signats amb signatura electrònica reconeguda el mateix valor que als signats de forma manuscrita.
8. En la mesura que la publicació al perfil del contractant produeix efectes jurídics, i amb la necessitat de salvaguardar les garanties de cada procediment, el sistema tècnic ha de permetre acreditar fefaentment el moment d'inici d'allò que es difon (art. 42.3 de la LCSP), i es pot afegir a la

signatura electrònica del document electrònic, la data electrònica o conjunt de dades en forma electrònica utilitzades com a mitjà per constatar el moment en què s'ha efectuat un actuació sobre altres dades electròniques associades (art. 4.1 de la Llei 59/2003). La publicació en el perfil del contractant del procediment objecte de recurs té una marca de segell de temps que acredita el moment en què va iniciar-se la difusió.

D'altra banda, els interessats semblen haver oblidat que el propi procediment del recurs especial en matèria de contractació és un plus de seguretat jurídica que permet formular al·legacions contra el plec de clàusules administratives particulars (art. 310.2 lletra a de la LCSP), dins els terminis previstos a l'efecte.

En conclusió, no hi ha exposició pública del plec de clàusules administratives per resultar un tràmit innecessari, d'acord amb la normativa vigent en l'actualitat.

- c) Nul·litat de l'acte de convocatòria de la licitació. En no haver-se omès cap tràmit essencial de la licitació, aquest Ajuntament entén que no existeix cap vici de nul·litat de ple dret d'aquells que contempnen els articles 31 i 32 de la LCSP, en concordança amb l'article 62 de la Llei 30/1992.

Quarta. Òrgan competent per resoldre el recurs. L'òrgan competent per resoldre aquest recurs especial és el ple de la corporació, en la seva condició d'òrgan de contractació, i atenció a allò que preveuen els articles 311.3 de la LCSP, en concordança amb la Disposició Transitòria Segona de la Llei 34/2010, de modificació de la Llei 30/2007.

Tanmateix, per acord plenari de 29 de juny de 2007, l'exercici d'aquesta competència ha estat delegat a la Junta de Govern Local.

Per tot això, com a regidora delegada de Medi Ambient, proposo a la Junta de Govern Local l'adopció del següent

ACORD

Desestimar en la seva totalitat el recurs especial en matèria de contractació formulat pels senyors Ricard Sánchez Andrés (DNI XXX), en qualitat de Secretari General del Sindicat Activitats Diverses CCOO Bages – Berguedà, i Lluís-Vidal Sixto Orozco (DNI XXX), Secretari General de CCOO Bages – Berguedà, contra l'anunci de licitació del contracte de concessió administrativa que consisteix en la gestió del servei públic de recollida de residus sòlids urbans i neteja urbana del municipi de Manresa, pels motius exposats en la consideració jurídica tercera del present dictamen.”

Per tot això, com a regidora delegada de Medi Ambient de l'Ajuntament de Manresa, proposo al Ple de la Corporació l'adopció del següent

ACORD

DONAR-SE PER ASSABENTAT aquest Ple de l'acord de la Junta de Govern Local aprovat per la sessió que va tenir lloc el dia 29 de novembre de 2010, que ha estat transcrit en la part expositiva del present dictamen, **i RATIFICAR-LO.** “

Com que no es produeix debat en aquest assumpte l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA), i 9 abstencions (6 GMCiU, 1 GMPPC, 1 GMCUP i 1 GMPxC), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la

votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.3 REGIDORIA DELEGADA DE VIA PÚBLICA, SERVEIS URBANS I MOBILITAT

5.3.1 Dictamen sobre aprovació inicial, si escau, de la modificació de l'Ordenança municipal reguladora de la publicitat.

El secretari presenta el dictamen del regidor delegat de Via pública, serveis urbans i mobilitat, de 3 de desembre de 2010, que es transcriu a continuació:

“Antecedents de fet:

Per resolució de l'alcalde del dia 30 de novembre de 2010 es va aprovar la incoació del procediment administratiu de modificació de l'Ordenança municipal reguladora de la publicitat, així com la designació de la comissió encarregada de redactar el text corresponent.

La comissió redactora, reunida el dia 3 de desembre proppassat, va considerar oportú proposar una modificació de l'Ordenança reguladora de la publicitat, per tal de modificar l'article 5.b, en el sentit de permetre la publicitat a la via pública que utilitzi les persones com a suport material.

Fonaments de dret:

L'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix el procediment d'aprovació de les ordenances locals, que consisteix en l'aprovació inicial pel Ple, informació pública i audiència als interessats pel termini mínim de trenta dies, per a la presentació de reclamacions i suggeriments, i resolució de totes elles amb l'aprovació definitiva pel ple. En cas que no se n'hagués presentat cap, s'entendrà definitivament adoptat l'acord fins aleshores provisional.

En el mateix sentit que la normativa bàsica, regula aquesta qüestió la Llei municipal i de règim local de Catalunya, a l'article 178 del seu text refós, aprovat per Decret Legislatiu 2/2003, de 28 d'abril.

El procediment detallat està contemplat en els articles 58 i següents del Decret 179/1995, de 13 de juny, que aprova el Reglament d'obres, activitats i serveis dels ens locals, que disposa que el projecte de la norma l'haurà d'elaborar una comissió d'estudi creada pel propi ajuntament.

La competència del ple per aprovar els reglaments i ordenances està establerta també a l'article 52.2.d) del Decret Legislatiu 2/2003, de 28 d'abril de 2003, text refós de la Llei municipal de règim local de Catalunya.

El lletrat, cap de la Secció de suport jurídic i administratiu del Servei de la via pública, serveis urbans i medi ambient, ha emès informe proposant l'aprovació inicial i la informació pública de l'esmentada ordenança.

És per això que el regidor delegat de la via pública, serveis urbans i mobilitat, amb l'informe previ de la Comissió informativa dels Serveis del Territori, proposa que el ple de la Corporació adopti els següents

ACORDS:

Primer. APROVAR INICIALMENT la modificació de l'Ordenança municipal reguladora de la publicitat, per tal de modificar l'article 5.b, en el sentit de permetre la publicitat a la via pública que utilitzi les persones com a suport material i en el sentit següent:

1. Suprimir l'apartat b) de l'article 5.
2. Incloure un apartat 3 a l'article 5 que ha de dir el següent:

“3. La publicitat que utilitzi la persona com a suport material del missatge o instrument de captació de l'atenció, amb armilles, vestuari o qualsevol altre mitjà, haurà de respectar la dignitat de la persona, no ésser denigrant i prestar-se en condicions adequades de seguretat i salut.”

Segon. SOTMETRE A INFORMACIÓ PÚBLICA per un període de trenta dies, a comptar des de l'última publicació en el butlletí o diari oficial, el text de l'ordenança aprovat per l'acord anterior, i el propi acord d'aprovació inicial, per tal que es puguin presentar reclamacions i suggeriments.

Tercer. DISPOSAR que si no s'hi formula cap al·legació ni reclamació durant el termini d'informació pública i/o el d'audiència als interessats, la modificació de l'ordenança que ara s'aprova inicialment quedarà aprovada definitivament sense necessitat de cap tràmit ulterior i es publicarà en el Butlletí Oficial de la província el seu text íntegre, així com s'anunciarà al DOGC la referència de la publicació al BOP.”

Com que no es produeix debat en aquest assumpte l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 15 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMPPC, 1 GMCUP i 1 GMPxC) i 6 abstencions (6 GMCiU), i 3 abstencions dels senyors, Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6. ÀREA DE SERVEIS A LES PERSONES

6.1 REGIDORIA DELEGADA D'EDUCACIÓ

6.1.1 Dictamen sobre aprovació inicial, si escau, del Reglament regulador del servei de llars d'infants o escoles bressol i atenció a la petita infància del municipi de Manresa.

El secretari presenta el dictamen de la regidora delegada d'Educació, de 13 de desembre de 2010, que es transcriu a continuació:

“Antecedents de fet

El Ple de la Corporació Municipal en sessió del dia 18 de febrer de 2002, va aprovar inicialment, el Reglament regulador del servei d'escoles bressol i atenció a la petita infància del municipi de Manresa, el qual va ser aprovat definitivament de manera automàtica, amb efectes des del dia 21 d'abril de 2002.

Per tal d'adequar aquest Reglament a les necessitats actuals i incorporar altres centres que s'han creat amb posterioritat s'ha vist la necessitat de revisar i modificar aquest reglament.

Per resolució de l'alcalde de data 8 d'abril de 2010 es va aprovar la formació de l'avantprojecte del text de la modificació del reglament regulador del servei d'escoles bressol i atenció a la petita infància del municipi de Manresa, així com la designació de la comissió encarregada de la redacció de la modificació.

La Comissió redactora reunida en data 9 de desembre de 2010 va aprovar el text del reglament del servei de llars d'infants o escoles bressol i atenció a la petita infància del municipi de Manresa i va acordar portar-lo aprovació del Ple municipal.

Fonaments de dret

Els articles 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 178 del Decret Legislatiu 2/2003, de 28 d'abril, que aprova el text refós de la Llei municipal i de règim local de Catalunya, regulen l'aprovació i modificació dels reglaments i ordenances.

El procediment detallat està contemplat en els articles 58 i següents del Decret 179/1995, de 13 de juny, que aprova el Reglament d'obres, activitats i serveis dels ens locals, que disposa que el projecte de la norma l'haurà d'elaborar una comissió d'estudi creada pel propi Ajuntament.

La competència del ple per aprovar els reglaments i ordenances està establerta també a l'article 52.2.d) del Decret Legislatiu 2/2003, de 28 d'abril de 2003, text refós de la Llei municipal de règim local de Catalunya.

Vist l'informe emès pel Cap de la Secció de Suport Central de l'Àrea de Serveis a les persones, Programes transversals i projectes de ciutat, de data 13 de desembre de 2010.

Per tot això, la Regidora delegada d'Educació proposa al Ple de la Corporació, previ informe favorable de la Comissió Informativa de Serveis a les Persones, l'adopció dels següents:

ACORDS

Primer.- APROVAR INICIALMENT el Reglament regulador del servei de llars d'infants o escoles bressol i atenció a la petita infància del municipi de Manresa, que consta de 12 articles, 1 disposició derogatòria i 1 de final.

Segon.- SOTMETRE A INFORMACIÓ PÚBLICA per un període de 30 dies mitjançant la publicació al Butlletí Oficial de la Província de Barcelona, al Diari Oficial de la Generalitat de Catalunya i en el tauler d'anuncis de la Corporació, per tal que es puguin presentar reclamacions i suggeriments.

Tercer.- L'acord d'aprovació inicial esdevindrà definitiu en cas de no haver-hi cap reclamació o suggeriment, tal i com estableix l'article 178.1.c) del Decret Legislatiu 2/2003, de 28 d'abril de 2003 que aprova el text refós de la Llei municipal de règim local de Catalunya.”

REGLAMENT REGULADOR DEL SERVEI DE LLARS D'INFANTS O ESCOLES BRESSOL I ATENCIÓ A LA PETITA INFÀNCIA DEL MUNICIPI DE MANRESA

Article 1

Objecte del Reglament

És l'objecte d'aquest reglament la regulació de la prestació del servei públic de llars d'infants o escoles bressol i serveis d'atenció a la petita infància i les seves famílies del municipi de Manresa.

Article 2

Competència per a l'exercici de l'activitat

L'activitat de llars d'infants o escoles bressol i serveis d'atenció a la petita infància i les seves famílies és assumida per l'Ajuntament de Manresa en virtut de les competències que li atribueix la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el decret legislatiu 2/2003, de 28 d'abril, pel que s'aprova el text refós de la llei municipal i de règim local de Catalunya.

Article 3

Règim de prestació del servei

El servei municipal de llars d'infants o escoles bressol i serveis d'atenció a la petita infància i les seves famílies es prestarà per l'Ajuntament de Manresa en règim de lliure concurrència i sota la forma de gestió indirecta a través de concessió administrativa i també en forma de gestió directa.

Article 4

Prestacions del servei

Les prestacions que es donaran per mitjà del servei són les següents:

a) Servei escolar central o bàsic de llar d'infants. Aquest servei és el principal i s'ofereix juntament amb els serveis de menjador i permanència que li són propis, quan sigui el cas.

Consisteix en l'estada d'infants de 0 a 3 anys, durant l'horari establert, així com l'atenció educativa apropiada als infants d'aquesta edat, de conformitat amb la normativa aplicable i amb les determinacions que s'especifiquin en els plecs de clàusules de les concessions.

b) Servei de menjador i descans posterior. Inclou el dinar i el descans durant la franja del migdia fins a la tarda per a aquells infants usuaris del servei escolar central o bàsic de llar d'infants que ho sol·licitin. Aquest servei educatiu té com a objectiu bàsic l'alimentació de l'infant, però al marge d'aquesta necessitat biològica, en aquesta estona del dinar hi intervenen altres factors de socialització, adquisició d'hàbits d'higiene, de descans, etc. que caldrà tenir en compte.

No inclou esmorzar ni berenar, que les famílies podran portar de casa, sempre d'acord amb l'organització interna de cada escola.

El servei de menjador preveurà diferents opcions en les escoles de gestió indirecta: infants fins als 12 mesos: les famílies han de dur el menjar de casa, que l'escola escalfarà; infants de 12 a 18 mesos: les famílies poden dur el menjar de casa o bé poden demanar que els infants utilitzin el servei del càtering extern (menús lactants); dels 18 mesos endavant: serà sempre servei de càtering extern (menús normals), excepte en casos especials, en què les famílies també el podran portar de casa. Per raons d'eficiència, en l'escola El Solet, el servei s'oferirà sempre que hi hagi un mínim de 5 alumnes fixos per a tot el curs; els infants tindran un menú específic del menjador de l'escola de primària.

c) Serveis de permanència. S'oferiran en les escoles de gestió indirecta. Poden ser d'acollida i postescolar, en què els infants poden assistir a l'escola com a horari anterior o de prolongació del servei escolar bàsic per facilitar a les famílies la conciliació amb la vida laboral i també per a aquelles famílies usuàries que per qualsevol motiu ho necessitin. Són de prestació obligatòria per l'adjudicatari i d'utilització opcional per les famílies.

d) Serveis d'atenció a la petita infància i les seves famílies. Anomenats genèricament espais familiars, inclouran en principi 4 espais diferents: L'Espai Nadó, l'Espai Xics i grans, l'Espai de joc i el Pati obert, que es destinaran a famílies empadronades a Manresa, amb prioritat per a les que tinguin infants no escolaritzats en qualsevol de les llars d'infants de la ciutat per oferir-los un servei complementari o alternatiu al servei escolar. La finalitat d'aquests espais és oferir un espai de relació entre famílies amb infants des del néixer fins als 3 anys i donar-los un suport en la criança i educació dels fills i les filles. Seran guiats o dinamitzats per professionals de la llar d'infants. Cada grup tindrà un màxim de 12 famílies inscrites. En el futur els espais familiars es podran ampliar en altres formats o grups diferents. S'ofereixen 4 modalitats diferents:

Espai nadó. Consisteix a facilitar a les famílies amb nadons de fins a 12 mesos un lloc de trobada, intercanvi i reflexió per potenciar la relació entre el nadó i la família i compartir l'experiència, dubtes i inseguretats, a més de les moltes alegries i satisfacció que comporta tenir un fill.

Espai Xics i grans. Està destinat a famílies amb infants des dels 12 mesos fins als 3 anys, per intercanviar i compartir experiències en la criança, el joc, la relació amb els adults..., on pares, mares i infants puguin trobar un suport i relacionar-se fora de l'àmbit pròpiament familiar.

Espai de Joc. Està adreçat a famílies amb infants des dels 12 mesos fins als 3 anys per oferir un espai on els infants i els adults acompanyants puguin relacionar-se mitjançant el joc i activitats de caire lúdic dirigides. Té també la finalitat de proporcionar un servei a famílies sense una xarxa de suport perquè tinguin una estona lliure per destinar a tasques o gestions familiars.

Pati obert. Consisteix a obrir el pati de l'escola a famílies amb infants fins a 3 anys per oferir un espai on es puguin relacionar famílies amb nens i nenes d'aquestes edats, d'una manera informal aprofitant els recursos que el joc i el pati de l'escola proporcionen.

Article 5

Accés al servei municipal

Per tal d'accedir a les prestacions indicades a l'article anterior, caldrà complir els requisits següents:

5.1. En tots els serveis:

a) Efectuar el pagament de les tarifes establertes per a la utilització del servei.

En el cas que es donin situacions repetides d'impagats, en l'escola de gestió directa l'Ajuntament aplicarà el que s'estableix en l'Ordenança fiscal corresponent i, en les de gestió indirecta, l'Ajuntament podrà autoritzar l'empresa concessionària del servei a donar un infant de baixa de l'escola, sempre a partir de 3 rebuts mensuals pendents de quota escolar, correlatius o no correlatius, i després d'haver fet les gestions necessàries prèvies d'avertiment a la família per resoldre la situació, d'acord amb el Protocol de seguiment d'impagaments que figura en l'Annex 1.

En el cas que la família usuària del servei tingui un deute pendent del curs anterior o quota no abonada no es podrà matricular de nou l'alumne per al curs següent. Aquest criteri serà igualment d'aplicació quan s'incorpori a l'escola un germà o germana d'un alumne amb un deute del curs anterior.

5.2. Per accedir al servei escolar central o bàsic de llar d'infants, servei de menjador i serveis de permanència:

a) Realitzar la preinscripció. L'admissió d'alumnes a l'escola serà regulada per l'Ajuntament, que té delegades les competències relacionades amb el procés de preinscripció i admissió d'infants als centres públics que imparteixen el primer cicle de l'educació infantil. La preinscripció i matriculació es durà a terme sota el control directe de l'Ajuntament, que n'establirà cada curs el calendari i les condicions a aplicar (criteris, barem, documentació que cal presentar...).

Les empreses concessionàries del servei faran la gestió de la matriculació amb el vist-i-plau de l'Ajuntament. Al mateix temps han d'informar les famílies sobre les tarifes dels serveis.

b) Complir els barems establerts i ser admès en aplicació d'aquests barems per la comissió de selecció que a tal efecte es constitueixi.

c) Efectuar la matriculació en la forma i en el termini que anualment s'estableixi. Finalitzat el termini, si alguna de les persones admeses no ha formalitzat la matrícula, la seva plaça s'oferirà a la següent persona de la llista d'espera establerta.

La formalització de la matrícula comportarà la declaració de coneixement i acatament del present reglament.

5.3. Per accedir als serveis d'atenció a la petita infància i les seves famílies:

a) Fer prèviament la inscripció durant les dates que estableixi cada any l'escola que els organitza, excepte en la modalitat de Pati obert, que no ho requereix.

b) Complir els criteris d'accés segons l'edat dels infants en cada grup o modalitat. Com a criteri general, es prioritzarà la inscripció de famílies que no tenen els infants escolaritzats en cap llar

d'infants. Així mateix, es prioritzarà l'entrada de famílies noves cada curs i la continuïtat per al curs següent es podrà mantenir només si queden vacants després del període inicial d'inscripcions. En l'espai de joc les places es destinaran preferentment a famílies que facin un ús esporàdic o no continuat del servei. Si no hi ha noves demandes, les places podran ser ocupades de manera més continuada o regular.

Article 6

Àmbit físic de prestació del servei, règim horari i calendari

6.1 Àmbit físic de prestació del servei

El servei de llars d'infants municipals i serveis d'atenció a la petita infància es prestarà als espais habilitats a l'efecte que s'indiquen a continuació:

- Llar d'infants L'Estel. Adreça: c. del Bruc, 112-114 (dins edifici de l'escola Renaixença)
- Llar d'infants La Lluna. Adreça: Pg. de Sant Jordi de la Balconada s/n (dins edifici de l'escola Serra i Hünter)
- Llar d'infants Petit príncep: Adreça: Av. dels Dolors, 33.
- Llar d'infants La Llum. Adreça: Sant Antoni Abat, 13.
- Llar d'infants El Solet. Adreça : Habitatges Pare Ignasi Puig, s/n (dins edifici de l'escola de primària del barri)

També hi quedaran incorporades les llars d'infants de titularitat municipal que es vagin posant en funcionament en el futur, a partir de la data d'aprovació i entrada en vigor d'aquest Reglament.

6.2 Règim horari i calendari

6.2.1. Llar d'infants El Solet: les activitats educatives amb infants es realitzaran de 9 a 12,30 h i de 15 a 16,30 h. Durant la franja de migdia es podrà oferir el servei de menjador entre les 12,30 i les 15 h sempre que hi hagi un nombre mínim de 5 alumnes fixos per a tot el curs.

6.2.2 Escoles bressol de gestió indirecta

a) Horari base: Les escoles prestaran el servei d'atenció educativa als infants, en horari base, de dilluns a divendres de 8.45 a 12 hores i de 15 a 17 hores, durant els mesos de setembre a juliol, entre les dates que s'estableixin per a cada curs escolar. Aquest horari té la consideració de jornada escolar i s'abonarà la quota corresponent. Les famílies que optin per la utilització parcial o reduïda del servei abonaran igualment la quota escolar.

Al matí i al migdia/tarda hi haurà franges horàries flexibles de mitja hora per recollir o deixar els infants a l'escola:

- de $\frac{3}{4}$ de 9 a $\frac{1}{4}$ de 10
- de 12 a 12,30
- de 14,45 a 15,15

La recollida de tarda serà sempre a les 17 h. Es podrà entrar en qualsevol moment durant tota l'hora d'acollida (de 7,45 a 8,45 h). A més a més, fora d'aquests marges, s'admetrà la flexibilitat horària per a casos motivats o justificats o pels infants que hagin iniciat l'escola a $\frac{3}{4}$ de 8 del matí, ja que no és aconsellable que estiguin més de 8 hores seguides a l'escola.

b) Com a serveis complementaris i de permanència, es podran oferir els horaris següents:

Horari de menjador: de 12 a 15 hores

Horari d'acollida: de 7.45 a 8.45 hores

Horari postescolar: de 17 a 18 hores. Aquest es posarà en funcionament únicament a partir de la demanda i inscripció de 3 infants com a mínim.

El temps diari màxim d'estada d'un infant a l'escola serà de 8 hores, ja que no és recomanable per als infants assistir tantes hores seguides a l'escola.

6.2.3. Calendari i modificacions de l'horari. El calendari de funcionament de les escoles per a cada curs escolar es determinarà per resolució d'Alcaldia. Així mateix, l'Ajuntament podrà modificar l'horari de les escoles si les circumstàncies ho aconsellen.

Article 7

Obligacions dels responsables dels usuaris

Seràn obligacions dels responsables dels usuaris, entenent com a tals les persones majors d'edat que tenen sota la seva potestat o tutela els infants:

- a) Respectar les normes de l'escola bressol municipal.
- b) Respectar les indicacions rebudes del personal adscrit a l'escola, en especial en relació amb el seu funcionament i comportament envers la resta dels usuaris i els professionals que atenen el servei, tenint en compte que, per la pròpia naturalesa del servei, els usuaris finals són els infants menors d'edat.
- c) Complir les obligacions establertes en la seva condició d'usuaris
- d) Mantenir l'assistència a l'escola amb regularitat i continuïtat. En cas contrari s'aplicarà el protocol de seguiment d'absentisme que s'adjunta com a Annex 2 perquè la plaça sigui ocupada per un nou usuari. Això succeirà quan se superi el període d'un mes o de trenta dies no correlatius d'absentisme sense causa justificada. Un cop superat el període de malaltia, l'infant es podrà incorporar de nou a l'escola. Com a causa justificada s'entendrà una malaltia passatgera o hospitalització de l'infant. Si la manca d'assistència es justifica amb informe mèdic on es fa constar una malaltia de l'alumne/a que no li permet de cap manera l'assistència regular a la llar d'infants, es donarà de baixa l'infant durant el curs per tal que la seva plaça sigui aprofitada per famílies en llista d'espera d'aquell curs i, en el següent, podrà ocupar de nou la plaça sense fer nova sol·licitud de preinscripció.
- e) Tenir cura de les instal·lacions i el manteniment del centre en la seva condició d'usuaris
- f) Mantenir, en tot moment, la higiene adequada dels seus respectius nens i nenes.
- g) No portar el nen o la nena a l'escola bressol en cas que pateixi malalties contagioses.
- h) Abonar les tarifes establertes per cadascun dels serveis, que aprova cada any l'Ajuntament, d'acord amb les particularitats següents:
 - Els usuaris dels nivells de 0 a 1 any i d'1 a 2 anys abonaran les tarifes del servei escolar per 11 mensualitats, de setembre a juliol, que són els mesos en què funciona l'escola. En el nivell de 2 a 3 anys es podran prorratejar les 11 quotes en 10 mesos, de setembre a juny.
 - Si un alumne en llista d'espera s'incorpora a l'escola per ocupar una plaça vacant una vegada iniciat el mes, abonarà igualment la quota íntegra si és dins la primera quinzena; si s'hi incorpora dins la segona quinzena, abonarà la meitat de la quota.
 - El servei escolar s'abonarà a l'avançada a començaments de mes i els serveis de permanència a mes vençut.
 - El servei de menjador s'abonarà, com a norma general, a mes vençut, si bé cada escola podrà establir, si ho considera necessari, un sistema de pagament a l'avançada per mitjà de l'adquisició de tiquets en entitat bancària.
 - Els serveis d'atenció a la petita infància i les seves famílies podran abonar-se a l'avançada, a mes vençut o bé trimestralment, segons estableixi cada escola.
 - No es podrà fer l'ús de serveis complementaris de menjador o de permanència si es tenen rebuts anteriors no abonats o no liquidats.

- La quota esporàdica de l'hora d'acollida i hora postescolar es considera habitual o fixa a partir de 5 dies al mes, encara que no siguin consecutius, i aleshores s'abona el servei sencer o quota mensual.
- Normalment, el sistema de pagament serà per domiciliació bancària, si bé es podran establir altres sistemes per donar facilitats de pagament a les famílies usuàries dels serveis, especialment quan hi hagi rebuts pendents.

Article 8

Drets de l'usuari i dels seus responsables.

- a) Rebre correctament i continuadament el servei
- b) Comptar amb unes instal·lacions segures i higièniques.
- c) Comptar amb l'atenció de professionals preparats per prestar el servei.
- d) Tenir informació necessària sobre qüestions de tota índole que afectin el funcionament del servei.

Article 9

Incompliment de les obligacions per part dels representants dels usuaris

En cas que el representant d'un usuari incompleixi reiteradament les seves obligacions de l'article 7, l'Ajuntament de Manresa, previ informe de la direcció de l'escola bressol i audiència a l'interessat, podrà autoritzar la suspensió del dret d'entrada a l'escola bressol per un període màxim de 2 mesos.

En cas de nova reiteració dels incompliments després de la suspensió esmentada l'usuari podrà ser exclòs del gaudiment del servei de forma definitiva per decisió municipal, prèvia tramitació del corresponent expedient sancionador i amb l'informe previ de la direcció de l'escola bressol i del Consell de participació.

En tot cas, es considerarà reiteració la realització de tres incompliments en un període de tres mesos, ja siguin seguits o no correlatius.

En cas d'incompliment de l'obligació d'abonament de les tarifes establertes, a més del que s'especifica en l'article 7 punt g), s'aplicarà el criteri següent, de conformitat amb l'article 5.1.

La manca de pagament de tres rebuts, seguits o no correlatius, comportarà la suspensió de la matrícula i la pèrdua de la plaça escolar.

Article 10

Les obligacions i drets dels usuaris contingudes en el Reglament de règim intern de cada centre no podran restringir o limitar drets que es reconeixen en el Reglament regulador del servei.

Article 11

Personal i òrgans

El servei d'escoles bressol municipals i atenció a la petita infància serà prestat per personal degudament qualificat, i en el cas de les escoles de gestió indirecta també d'acord amb el que s'estableixi en el Plec de clàusules de cada concessió.

Cada escola tindrà també un òrgan col·legiat anomenat consell escolar. La composició i les funcions del Consell s'adaptaran a la normativa que estigui vigent respecte a aquests òrgans de participació dels centres educatius per a infants de zero a tres anys d'edat. Els representants de l'Ajuntament de Manresa seran nomenats per l'Alcalde-President; les persones representants dels pares/mares seran escollides per les mares i pares de l'escola tal com estableixi la normativa corresponent i el Reglament de règim intern de cada escola.

El consell escolar es reunirà almenys dos cops cada curs i també a demanda de la meitat més un dels seus membres. Es procurarà que les decisions que s'adoptin al consell escolar es prenguin per unanimitat. Si no és possible, es determinaran per majoria absoluta dels membres presents.

Article 12

Dret supletori

En tot el que no estigui previst en aquest Reglament, serà d'aplicació supletòria la normativa estatal, autonòmica i local corresponent.

Disposició derogatòria

Es deroga el Reglament regulador del servei d'escoles bressol i atenció a la petita infància del municipi de Manresa publicat en el Butlletí Oficial de la Província núm. 118, de 17 de maig de 2002.

Disposició final

Aquest Reglament entrarà en vigor un cop l'Ajuntament l'hagi aprovat definitivament, s'hagi publicat el seu text complert al Butlletí oficial de la Província i hagi transcorregut el termini previst a l'article 65.2 de la llei reguladora de les Bases de Règim local.

Manresa, 13 de desembre de 2010

Annex 1.

PROTOCOL PER AL SEGUIMENT DE REBUTS IMPAGATS A LES LLARS D'INFANTS MUNICIPALS DE MANRESA

1. Quan es retorni un rebut del banc impagat la direcció del centre es posarà en contacte amb la família per comunicar-li el fet i procedir a lliurar-li un " Full de comunicació de rebuts impagats" ¹, on se l'informarà que ha de fer efectiu el pagament del rebut més les despeses que ha ocasionat fixant una data concreta que permeti resoldre-ho, del qual **signarà l'acusament de recepció** perquè es lliurarà personalment.

¹ Tots els fulls de comunicació d'impagats han de tenir número de registre de sortida de l'escola, i guardar-ne una còpia en paper o bé en format digital (escanejat).

2. En el cas que no es regularitzi la situació en el termini indicat s'enviarà de nou el "full de comunicació de rebuts impagats", aquest cop per correu certificat.
3. Quan arribi un segon rebut del banc impagat es procedirà de la mateixa manera que amb el primer rebut amb l'advertiment que amb un tercer rebut retornat entrarà directament en el procediment per causar baixa definitiva del centre.
4. Amb un tercer rebut del banc impagat, la direcció enviarà un comunicat, a través de correu certificat amb acús de rebut advertint la família que ha de fer efectiu el pagament del deute acumulat dins dels 10 dies següents a la recepció del comunicat.
5. S'informarà l'Ajuntament de Manresa de les incidències, cada final de mes corresponent, per escrit entrat al registre general de l'Ajuntament, especificant:
 - a. Import total del deute.
 - b. Les accions d'advertiment fetes i les dates en què s'han fet.

Pel cas que l'Ajuntament de Manresa no s'hi pronunciï en el termini de 10 dies, des de la comunicació, s'entendrà feta l'autorització.

6. Arribat el punt en què l'usuari no hagi satisfet el pagament del deute al cap dels 10 dies l'empresa concessionària comunicarà a la família via burofax que s'ha donat l'alumne de baixa definitivament.
7. Una vegada atorgada la plaça que hagi quedat vacant, es comunicarà també per escrit a l'Ajuntament i s'hi adjuntarà la llista actualitzada d'infants matriculats a l'escola.

Annex 2.

PROTOCOL PER AL SEGUIMENT D'ABSENTISME A LES LLARS D'INFANTS MUNICIPALS DE MANRESA

1. Quan una educadora detecti que un infant fa més de 15 dies que no assisteix a la llar i la família no ho ha comunicat a la Llar (a través de telèfon, mail, o personalment), avisa a direcció. Des de la Llar s'enviarà "carta de no assistència"² per correu certificat amb acús de rebut a la família demanant que justifiqui la no assistència del seu infant a la llar i recordant la necessitat d'assistir-hi. En la carta cal especificar que com a causa justificada s'entendrà una malaltia passatgera o hospitalització de l'infant i que un cop superat el període de malaltia o hospitalització, l'infant s'ha d'incorporar de nou a l'escola.
2. En el cas que no es regularitzi la situació (assistència de l'infant a l'aula) o bé es justifiqui l'absència però l'infant ja acumuli 1 mes (30 dies naturals, correlatius o no) sense assistir a l'escola bressol, s'enviarà un altre cop la "carta de no assistència", per correu certificat amb acús de rebut i donant un termini de 5 dies per justificar la no assistència o bé tornar a portar l'infant a l'escola.

² Totes les cartes de comunicació d'absentisme han de tenir número de registre de sortida de l'escola, i arxivar-ne una còpia en paper o bé en format digital (escanejat).

3. Arribat el punt en què la família no hagi justificat la manca d'assistència o bé no s'hagi restablert l'assistència de l'infant a l'aula al cap dels 5 dies, l'empresa concessionària comunicarà a la família via burofax que s'ha donat l'alumne de baixa definitivament. Si la manca d'assistència es justifica amb informe mèdic on es fa constar una malaltia de l'alumne/a que no li permet l'assistència de manera regular a la llar d'infants, es donarà de baixa l'infant per tal que la seva plaça sigui aprofitada per famílies en llista d'espera.
4. Un cop feta efectiva la baixa definitiva l'empresa concessionària informarà a l'Ajuntament de Manresa per escrit entrat al registre general de l'Ajuntament, especificant:
 - a. Dates de no assistència de l'infant a la llar
 - b. Les accions d'advertiment fetes i les dates en què s'han fet.
5. Una vegada atorgada la plaça que hagi quedat vacant, es comunicarà també per escrit a l'Ajuntament i s'hi adjuntarà la llista actualitzada d'infants matriculats a l'escola.

La senyora Sònia Díaz, del Grup municipal Socialista, manifesta que aquest dictamen modifica l'antic reglament del 2002 el qual incorpora les noves escoles bressol, un Protocol per al seguiment de rebuts impagats i un Protocol per al seguiment de l'absentisme a les llars d'infants, absentisme que és molt habitual però que no estava regulat quan és perllongat.

L'alcalde sotmet el dictamen a votació i el Ple l'aprova per 15 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMPPC, 1 GMCUP i 1 GMPxC), i 6 abstencions (6 GMCiU) i 3 abstencions dels senyors Sala, Serra i Javaloyes, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.2 REGIDORIA DELEGADA DE SALUT

6.2.1 Dictamen sobre aprovació, si escau, de l'adjudicació del contracte de cessió gratuïta d'un dret de superfície sobre una finca de propietat municipal ubicada a la Parada, amb destinació a la construcció d'un complex assistencial per a persones amb dependència, a favor de la Fundació Sociosanitària de Manresa, Fundació Privada.

El secretari presenta el dictamen del regidor delegat de Salut, de 14 de desembre de 2010, que es transcriu a continuació:

“Antecedents

I. El ple de la corporació, en sessió que va tenir lloc el dia 20 de setembre de 2010, va aprovar el plec de clàusules i l'expedient de contractació del contracte que consisteix en la cessió gratuïta d'un dret de superfície sobre una finca de propietat municipal ubicada a la Parada, amb destí a la construcció d'un complex assistencial per a persones amb dependència.

L'adjudicació del contracte es porta a terme mitjançant procediment negociat sense publicitat, de conformitat amb l'article 72.3 del Reglament del patrimoni dels ens locals, aprovat per Decret 336/1988, de 17 d'octubre.

II. Durant el període de presentació de proposicions se'n presentà una, per part de l'entitat FUNDACIÓ SOCIOSANITÀRIA DE MANRESA, Fundació Privada.

III. El cap del Servei d'Urbanisme ha emès un informe en data 15 d'octubre de 2010, segons el qual les dades de la parcel·la i els paràmetres urbanístics que s'indiquen en la documentació són les corresponents al planejament vigent, així com la qualificació de sistema d'equipament sanitari assistencial que admet l'ús de la proposta.

IV. La cap del Servei d'Educació, Salut i Serveis Socials ha emès un informe en data 24 de novembre de 2010, en el qual determina que la documentació presentada per la FUNDACIÓ SOCIOSANITÀRIA DE MANRESA, Fundació Privada, i el seu contingut compleixen les necessitats de la població de la ciutat en aquest àmbit.

V. No consta que l'entitat FUNDACIÓ SOCIOSANITÀRIA DE MANRESA, Fundació Privada, tingui deutes amb la Hisenda municipal per cap concepte, respecte dels quals hagi transcorregut el període voluntari de pagament.

Així mateix, aquesta entitat ha acreditat el compliment de les seves obligacions amb l'administració tributària i amb la Seguretat Social, si bé els certificats que ha presentat es troben caducats.

VI. El TMG de l'Oficina de Suport Central de les Àrees d'Economia, Governació i Serveis del Territori ha emès un informe sobre el present expedient en data 14 de desembre de 2010.

Consideracions jurídiques

1. Contingut de la proposició. Examinada la proposició presentada per l'entitat FUNDACIÓ SOCIOSANITÀRIA DE MANRESA, Fundació Privada, aquesta conté la documentació exigida en la clàusula 6a del plec de clàusules administratives i de prescripcions tècniques del contracte que consisteix en la cessió gratuïta d'un dret de superfície sobre una finca de propietat municipal ubicada a la Parada, amb destí a la construcció d'un complex assistencial per a persones amb dependència.

2. Òrgan competent. L'òrgan competent per adjudicar el contracte és el ple de la corporació, d'acord amb allò establert a la clàusula 8a del plec.

Per tot això, com a alcalde president de l'Ajuntament de Manresa, proposo al ple de la corporació l'adopció del següent acord:

ACORD

PRIMER. Adjudicar el contracte que consisteix en la cessió gratuïta d'un dret de superfície sobre una finca de propietat municipal ubicada a la Parada, amb destí a la construcció d'un complex assistencial per a persones amb dependència, a favor de l'entitat FUNDACIÓ SOCIOSANITÀRIA DE MANRESA, Fundació Privada (NIF G-58666983 – carrer Remei de Dalt, 1-5, 08241 Manresa), per un termini de 99 anys, comptats a partir del dia de la seva formalització mitjançant escriptura pública, d'acord

amb l'article 564-3 2.a de la Llei 5/2006, de 10 de maig, del llibre cinquè del Codi civil de Catalunya, així com la clàusula 14a del plec de clàusules administratives i de prescripcions tècniques.

El contracte es regirà pel plec de clàusules administratives i de prescripcions tècniques aprovat pel ple de la corporació en sessió que va tenir lloc el dia 20 de setembre de 2010.

SEGON. Acceptar la proposta de terminis d'execució per fases de la construcció dels dos edificis que integren el complex assistencial formulada per l'adjudicatària en la seva proposició.

TERCER. Condicionar l'eficàcia i executivitat d'aquest acord a la presentació per part de l'adjudicatària de la documentació acreditativa del compliment de les obligacions tributàries i amb la Seguretat Social que no es trobi caducada.

QUART. Facultar l'alcalde per a la signatura de la documentació necessària per al compliment de l'expedient i en especial per a la formalització del dret de superfície objecte de cessió en escriptura pública.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 23 membres presents, i 1 abstenció del senyor Davins, per trobar-se absent de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7. ÀREA DE DRETS DE CIUTADANIA I PROGRAMES TRANSVERSALS

7.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament de subvencions del Servei de Drets de Ciutadania de l'Ajuntament de Manresa per a l'any 2011.

El secretari presenta el dictamen de la presidenta de l'Àrea de Programes transversals i projectes de ciutat, de 10 de desembre de 2010, que es transcriu a continuació:

“D'acord amb l'article 27 de l'Ordenança General de Subvencions de l'Ajuntament de Manresa, per a totes les subvencions que s'hagin de concedir mitjançant concurrència competitiva s'hauran d'aprovar les corresponents bases específiques, les quals s'aprovaran de manera conjunta o prèvia a la convocatòria.

En aquest mateix sentit es recull a la Llei 38/2003, de 17 de novembre, General de Subvencions, on es determina que, per a la convocatòria de subvencions, caldrà l'aprovació de les pertinents bases reguladores de la seva concurrència, corresponent la seva aprovació al Ple de la Corporació, d'acord amb les previsions contingudes a l'article 124.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Atès que el Cap de la Secció de Suport Central de l'Àrea dels Serveis a les Persones i de Programes Transversals i Projectes de Ciutat ha emès informe, de data 10 de desembre de 2010, favorable a l'aprovació inicial i informació pública de les presents bases específiques.

Per tot això, la Tinent d'alcalde, Presidenta de l'Àrea de Programes Transversals i Projectes de Ciutat proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

"Primer.- Aprovar inicialment les bases específiques reguladores de l'atorgament de subvencions del Servei de Drets de Ciutadania, d'acord amb el següent text:

BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT DE SUBVENCIONS DEL SERVEI DE DRETS DE CIUTADANIA PER A L'ANY 2011

CONVOCATÒRIA 2011

Article 1. Objecte de la convocatòria. És objecte de la present convocatòria l'aprovació de les bases específiques reguladores de l'atorgament de subvencions en règim de concurrència competitiva del Servei de Drets de Ciutadania de l'Ajuntament de Manresa, amb les denominacions i codis que segueixen:

A. Programa de Joventut

1. Promoció d'activitats d'oci alternatiu: moviment de lleure educatiu, programació d'activitats obertes a la ciutat i suport a iniciatives juvenils (Joventut 1/2011).

B. Programa de Participació Ciutadana

1. Dinamització de l' associacionisme veïnal: projectes i activitats per a l'enfortiment del teixit social i la participació als barris (Participació 1/2011).

C. Programa de Solidaritat i Cooperació

1. Sensibilització i educació vers la solidaritat i la pau (Solidaritat 1/2011).
2. Cooperació internacional per al desenvolupament que es duguin a terme en el transcurs de l'any 2011 (Solidaritat 2/2011.1).

Article 2. Beneficiaris/es. Per norma general podran acollir-se a aquestes convocatòries les entitats inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa, així com grups de fet formats per tres o més persones, la majoria de les quals han d'estar empadronades al municipi de Manresa.

Només podran optar a presentar un projecte aquelles entitats que acreditin que l'actuació a realitzar es porta a terme majoritàriament per personal voluntari.

Les entitats optaran exclusivament a una línia de subvencions de totes les opcions de concurrència pública de l'Ajuntament de Manresa durant l'exercici 2011. Només hi haurà l'excepcionalitat:

- Les entitats que hagin optat a la convocatòria de projectes a realitzar a països del sud, podran optar a un projecte de la resta de convocatòries de concurrència de l'Ajuntament de Manresa

Article 3. Tipologia de projecte. Els projectes hauran de tenir com a principal objectiu promoure la cohesió social, el treball en xarxa i la millora de la qualitat de vida de les persones de la ciutat.

Queden exclosos de convocatòria tots aquells projectes que destinin més del 20% del pressupost sol·licitat a conceptes d'alimentació.

Es desestimaran aquells projectes que proposin una actuació puntual, ja que la transcendència per a la ciutat és menor. Per tant, els projectes han de reflectir el treball continuat de l'entitat a la ciutat i proposar un cicle d'activitats o actuacions per poder garantir que es compleixen els objectius de sensibilització ciutadana o enfortiment del teixit associatiu.

Només seran excepció les activitats puntuals que acreditin un treball conjunt entre un mínim de tres entitats sense ànim de lucre de la ciutat en el cas de la convocatòria d'interculturalitat.

Article 4. Termini de presentació de sol·licituds. Les sol·licituds de subvenció s'hauran de presentar en el termini que s'estableixi a l'acte de convocatòria.

Article 5. Documentació a adjuntar. Les sol·licituds de subvenció hauran d'anar acompanyades de la documentació que es detalla a les "Bases específiques reguladores de l'atorgament de subvencions per l'Ajuntament de Manresa", d'acord amb els models que figuren adjunts a aquestes clàusules específiques, a excepció d'aquells casos en què es demani documentació addicional.

Article 6. Determinació de les quantitats atorgades. Una comissió qualificadora determinarà la quantitat atorgada a cada un dels projectes. Això es farà per un sistema de prelación o bé per un sistema de distribució proporcional per punts, en funció de les subvencions sol·licitades i del crèdit disponible. L'elecció del sistema de distribució proporcional per punts haurà de constar de forma motivada a l'acta que s'emeti i s'incorporarà a l'expedient.

Les quantitats no atorgades en una convocatòria podran ser destinades a una altra convocatòria similar o posterior, d'acord allò que determinin les bases específiques que regularan l'atorgament de subvencions municipals per a l'any 2011.

Article 7. Import màxim de la subvenció. A excepció de les subvencions concedides en la convocatòria Solidaritat 2/2011, per norma general l'aportació municipal no podrà excedir el 50% del cost del projecte al qual s'apliqui. No obstant això, es podrà arribar fins al 75% d'aportació municipal quan la comissió qualificadora consideri que els projectes compleixin almenys dos dels següents requisits:

- a) Els que prevegin comptar amb una aportació significativa de treball voluntari i donatius en espècies per part de les persones associades i personal col·laborador.

- b) Els que siguin presentats per entitats que es dediquin a la defensa de valors i interessos generals i, per tant, no ofereixin serveis específics per als seus associats.
- c) Els que siguin presentats per entitats adreçades als segments de població de renda més baixa.
- d) Els que siguin presentats per entitats ubicades en àrees de la ciutat en què hi ha una absència total o més limitada d'activitats socials i comunitàries.

Article 8. Pagament de la subvenció. Per norma general, el 50% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida i el 50% restant s'abonarà un cop hagi estat realitzat i justificat el 100% del projecte. Aquesta norma no serà d'obligat compliment en els casos següents:

1. Les subvencions concedides en la convocatòria Solidaritat 2/2011 per les característiques especials que tenen els projectes de cooperació internacional.
2. Altres excepcions que puguin quedar recollides en les bases específiques que regularan l'atorgament de subvencions municipals per a l'any 2011.

Article 9. Aplicació supletòria. En tot el que no es prevegi a les clàusules específiques que s'adjunten, els serà d'aplicació l'Ordenança General de Subvencions de l'Ajuntament de Manresa així com les Bases específiques reguladores de l'atorgament de subvencions.

Article 10. Subcontractació d'activitats. La subcontractació d'activitats amb persones o entitats vinculades amb la persona beneficiària no està permesa d'acord l'article 29.7.d) de la Llei 38/2003, de 17 de novembre, en relació amb l'article 68 del Reial Decret 887/2006, de 21 de juliol.

Malgrat això, s'autoritza aquesta subcontractació a associats de les entitats beneficiàries sempre que el total de l'import del contracte o contractes no superi el 25% del projecte i mai per a imports totals superiors a 2.000 €.

Article 11. Justificacions. S'entregarà conjuntament memòria qualitativa valorant el projecte realitzat i les factures i rebuts pertinents. A més de les factures originals, es farà una relació econòmica de la despesa:

Núm de factura	Concepte	Quantitat econòmica

El termini de justificació, d'acord amb el contingut establert a les bases generals. S'admetran a l'efecte de la justificació despeses relatives al funcionament ordinari de l'entitat associades a l'execució del projecte fins un màxim del 10% de l'import a justificar.

Article 12. Modificació substancial del projecte. L'entitat beneficiària haurà de sol·licitar autorització per escrit, prèvia i expressa, a l'Ajuntament de Manresa, per realitzar qualsevol modificació substancial del projecte subvencionat.

A aquest efecte, es consideren modificacions substancials del projecte les incidències que afectin els objectius, activitats o modificacions superiors al 10% de les partides pressupostàries aprovades, i sempre i quan superi la xifra de 2.000 euros.

Les sol·licituds de modificació substancials han d'estar motivades, cal que es formulin així que apareguin les circumstàncies que les justifiquin i s'hi han d'especificar les repercussions pressupostàries que impliquen. Aquesta reformulació requerirà l'aprovació expressa de l'Ajuntament.

Si no s'accepta la reformulació i l'ens local ja ha percebut la subvenció, haurà d'optar entre mantenir el projecte inicial o bé reintegrar la quantia percebuda.

Article 13. Obligacions específiques. Incloure en tota informació i publicitat que es faci del projecte subvencionat, sigui quin sigui el mitjà de difusió escollit o el lloc de realització, el logotip de l'Ajuntament i fer constar que aquestes actuacions es realitzen amb el suport de l'Ajuntament. Així mateix, l'entitat beneficiària caldrà que faci constar en les obres i/o material editat que aquest ha estat subvencionat per l'Ajuntament, i haurà de lliurar a l'Ajuntament dos exemplars, com a mínim, de tot el material. Aquesta obligatorietat s'estén a futures campanyes divulgatives i d'edició del material que ha estat subvencionat per l'Ajuntament

A. PROGRAMA DE JOVENTUT

Clàusules específiques per a l'atorgament de subvencions destinades a projectes d'activitats d'oci alternatiu: moviment de lleure educatiu, programació d'activitats obertes a la ciutat i suport a iniciatives juvenils

Codi: Joventut 1/2011

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció de projectes i activitats de promoció del lleure infantil i juvenil, activitats d'oci alternatiu per a joves i suport a iniciatives del teixit juvenil que es duguin a terme en el transcurs de l'any 2011.

Article 2. Projectes subvencionables. Als efectes d'aquesta convocatòria, seran subvencionables els projectes següents:

Activitats estables de promoció del lleure infantil i juvenil.

Es subvencionaran projectes que tinguin com a finalitat organitzar i dur a terme una programació anual de lleure per a infants i joves.

Cicles i propostes que proposin un oci alternatiu per a joves.

Es subvencionaran projectes que tinguin com a finalitat diversificar les propostes de lleure actuals, promovent activitats lúdiques alternatives al model d'oci purament consumista.

Cicles i propostes que millorin la formació i sensibilització juvenil.

Aportar informació i/o afavorir la sensibilització social en tots aquells temes que preocupen al col·lectiu de joves.

Article 3. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

Criteris comuns:

- 1) L'interès general de l'activitat per a la ciutat, fins a 10 punts.
- 2) El dèficit d'activitats anàlogues en el municipi, fins a 7 punts.
- 3) El nombre de persones destinatàries a qui va adreçat, fins a 10 punts.
- 4) La dificultat d'executar-se sense la subvenció, fins a 5 punts.
- 5) La transcendència que tingui l'activitat, fins a 8 punts.
- 6) La utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats, fins a 2 punts
- 7) La utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...), fins a 2 punts.
- 8) realització de formació, per part dels voluntaris i voluntàries, que incideixin en la millora de la capacitat de gestió i organització de les activitats de l'entitat.

Criteris específics:

- 8) La qualitat de la presentació del projecte, fins a 15 punts.
- 9) L'experiència i capacitat de gestió de l'entitat, fins a 7 punts.
- 10) El paper de lideratge del col·lectiu de joves en la presentació i execució del projecte, fins a 7 punts .
- 11) El grau de coincidència amb les prioritats que marca el PAM 2008-2011, fins a 10 punts.
- 12) L'aplicació de temàtiques contemplades a les clàusules socials i mediambientals, fins a 15 punts:

- Potenciar la participació assembleària entre els i les membres de l'entitat
- Potenciar activitats i el treball en xarxa amb altres entitats.
- Potenciar l'ús de productes de comerç just en les activitats o de consum de proximitat (productes locals, cafè-sucre-xocolata...).
- Realització d'activitats en espais que facilitin l'accessibilitat a tothom.
- Incloure al projecte, activitats i actes que fomentin la coeducació i siguin transmissores de valors tals com la solidaritat, el civisme i igualtat de gènere.

Article 4: Composició de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sra. Alba Alsina i Serra, Regidora delegada de Joventut.

Sra. Rosa de Paz i Sanjuan, Cap del Servei de Drets de Ciutadania.

Sra. Sílvia Flotats i Giner, Tècnica de Joventut.

Sr. Jeroni Muñoz i Soler, Cap de la Secció jurídic-administrativa de l'Àrea de Serveis a les Persones, que actuarà com a secretari.

B. PROGRAMA DE PARTICIPACIÓ CIUTADANA

Clàusules específiques per a l'atorgament de subvencions destinades a projectes i activitats per a l'enfortiment del teixit social i la participació als barris

Codi: Participació 1 /2011

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció de projectes per a l'enfortiment del teixit social i la participació als barris de Manresa, que es duguin a terme en el transcurs de l'any 2011.

Article 2. Projectes subvencionables. Als efectes d'aquesta convocatòria, seran subvencionables els projectes següents:

Dinamització associativa veïnal.

Es subvencionaran projectes que tinguin com a finalitat:

- La modernització de l'entitat, a través la formació dels seus dirigents, l'adquisició de nous mètodes i eines de gestió, etc.
- La promoció de la implicació de col·lectius de ciutadans i ciutadanes poc representades fins ara: joves, dones, estrangers... en les dinàmiques del barri i de la pròpia entitat.
- Reforçar les festes de barri, especialment en tot allò que fomenti la convivència veïnal.
- Suport a les despeses de gestió de les seues socials.

S'exclouen de la convocatòria tots aquells projectes que es duguin a terme a l'empara d'un pla de desenvolupament comunitari o similar.

Article 3. Beneficiaris/es Només podran acollir-se a aquesta convocatòria les entitats de base territorial a nivell de barri inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa.

Article 4. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

Criteris comuns:

- 1) L'interès general de l'activitat per al barri i la ciutat, fins a 5 punts.
- 2) El dèficit d'activitats anàlogues en el municipi, fins a 10 punts.
- 3) El nombre de persones destinatàries a qui va adreçada, fins a 8 punts.
- 4) La dificultat d'executar-se sense la subvenció, fins a 10 punts.
- 5) La transcendència que tingui l'activitat, fins a 3 punts.
- 6) La utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats, fins a 2 punts
- 7) La utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...), fins a 2 punts.

- 8) la formació realitzada pels membres voluntaris de l'entitat que millori la capacitat de gestió i realització de realitzades per institucions validades.
- s'ha d'adjuntar acreditació de la realització de l'activitat
 - només es valorarà la formació realitzada per persones voluntàries de l'entitat i que, per tant, no tenen relació contractual amb aquesta
 - la formació ha d'haver-se realitzat durant l'any anterior a la convocatòria (gener-desembre 2010)l'activitat, fins a 6 punts
- Aquest apartat inclou cursos, tallers i activitats formatives relatives a l'àmbit de treball de l'entitat i

Criteris específics:

9) Les aportacions de l'entitat (quotes, patrocinis) al finançament del projecte, fins a 20 punts.

10) L'aplicació de temàtiques contemplades a les clàusules socials i mediambientals fins a 7 punts:

Juntes paritàries i altres formes de visualització del paper de les dones a l'entitat, 2 punts.

El projecte sorgeix de diagnòstic participatiu comptant amb les persones beneficiàries, 1 punt.

Utilització de productes de comerç just a l'activitat o de consum de proximitat (productes locals, cafè-sucre-xocolata... comerç just), 1 punt.

Realització d'activitats en espais que facilitin l'accessibilitat a tothom, 1 punt.

Contractació d'empreses i grups que segueixin fórmules i criteris d'economia social, 1 punt.

Contractació d'espectacles i materials que incloguin el component educatiu i siguin transmissors dels valors de la convivència, la solidaritat i el respecte de diferents estils de vida, 1 punt.

11) existència i/o creació de comissions actives de treball específiques dins l'entitat referents als següents àmbits, fins a 10 punts

- gent gran
- joves
- dones
- persones nouvingudes

12) El nombre de persones voluntàries efectivament implicades en la gestió del projecte, fins a 7 punts.

13) la qualitat de la presentació del projecte i el fet de fer-ho conjuntament entre diverses entitats, fins a 10 punts

D. PROGRAMA DE SOLIDARITAT I COOPERACIÓ

Clàusules específiques per a l'atorgament de subvencions destinades a projectes de sensibilització i educació vers la solidaritat i la pau

Codi: Solidaritat 1/2011

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció de projectes de sensibilització i educació vers la solidaritat i la pau, que es duguin a terme en el transcurs de l'any 2011.

Article 2. Projectes subvencionables. Als efectes d'aquesta convocatòria es subvencionaran els projectes que tinguin com a finalitat:

- Fomentar les actituds de responsabilitat social al Nord que ajudin al desenvolupament dels països del Sud
- Incentivar el consum ètic i responsable
- L'educació en valors vers la solidaritat i la Cultura de Pau
- Desenvolupar i posar en pràctica idees innovadores per avançar en els objectius determinats pel Pla d'Actuació Municipal 2007-2011 de l'àmbit de Solidaritat i Cooperació.

Aquests han de tenir la consideració del codi ètic de comunicació i ús d'imatges de la federació catalana d'ONG pel desenvolupament (veure www.fcngd.org, publicacions)

Article 3. Beneficiaris/es. Només podran acollir-se a aquesta convocatòria entitats inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa.

Articles 4. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

Criteris comuns:

- 1) L'interès general de l'activitat, fins a 9 punts.
- 2) El dèficit d'activitats anàlogues en el municipi, fins a 20 punts.
- 3) El nombre de persones destinatàries a qui va adreçada, fins a 6 punts.
- 4) La dificultat d'executar-se sense la subvenció, fins a 3 punts.
- 5) La transcendència que tingui l'activitat, fins a 20 punts.
- 6) La utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats, fins a 1 punts
- 7) La utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...), fins a 1 punts.

Criteris específics:

- 8) Certificat de cursos, 2 punt
- 9) Formulació del projecte, fins a 15 punts
 - Coherència interna entre la justificació, els objectius, les activitats i els resultats a assolir, 4 punts.
 - Indicadors i fonts de verificació especificats apropiadament, 4 punts.
 - Previsió de seguiment, control i avaluació del projecte, 3 punts.
 - Previsió d'activitats de difusió i visibilitat, 4 punts.
- 10) Recursos i pressupost, 13 punts
 - Aportacions de l'entitat en recursos humans (treball voluntari), 3 punts.
 - Pressupost adequat a les activitats plantejades, 5 punts.
 - Pressupost detallat i desglossat per activitats, 5 punts.
- 11) Documentació complementària i clàusules socials, 10 punts

- Documentació complementària aportada.
- Juntes paritàries i altres formes de visualització del paper de les dones a l'entitat.
- El projecte sorgeix de diagnòstic participatiu comptant amb les persones beneficiàries.
- Utilització de productes de comerç just a l'activitat o de consum de proximitat (productes locals, cafè-sucre-xocolata... comerç just), empreses economia social.
- Espectacles i material amb component educatiu.
- Espais accessibles a tothom.
- Altres projectes desenvolupats amb anterioritat per l'entitat sol·licitant.

Article 5. Obligacions específiques. Les entitats beneficiàries de les subvencions, a banda de les obligacions genèriques establertes a la llei, bases generals i específiques, estaran obligades a:

a) Comunicar, per escrit, en un termini màxim d'un mes a comptar de la data de la transferència de la subvenció, la data d'inici efectiva del projecte, l'adequació del cronograma i la reformulació dels pressupostos, d'acord amb la quantitat concedida i que ha de contenir el detall dels subconceptes inclosos en cada partida pressupostària, tant de les corresponents a l'Ajuntament com de les corresponents a altres finançadors. Aquest escrit ha de ser expressament aprovat per l'Ajuntament i en cap cas s'admetrà a estudi l'informe final si prèviament no s'ha aprovat aquest document.

b) Dur a terme l'activitat subvencionada d'acord amb el programa presentat i aprovat per l'ajuntament

c) Notificar per escrit a l'Ajuntament qualsevol incidència en el compliment de les obligacions establertes en aquestes clàusules mitjançant la presentació d'un informe escrit, tant bon punt es produeixi, i s'han de justificar les causes que l'originen.

d) Comunicar per escrit les modificacions relatives a l'ens local sol·licitant, com un canvi en els mitjans humans, un canvi d'adreça o qualsevol altra modificació que tingui transcendència per al seguiment del projecte.

e) Proporcionar en tot moment la informació i la documentació que els sigui demanada respecte de la subvenció concedida i sotmetre's a les actuacions de comprovació de l'Ajuntament, de l'entitat col·laboradora de l'ens concedent, de la Intervenció General de la Generalitat, de la Sindicatura de Comptes i altres òrgans competents d'acord amb la normativa aplicable.

f) Comunicar a l'Ajuntament l'obtenció de subvencions per a la mateixa finalitat, procedents de qualsevol de les administracions o entitats públiques o privades, nacionals internacionals. Aquesta comunicació s'ha de fer tan aviat com es conegui i, en tot cas, abans de la justificació de l'aplicació donada als fons percebuts.

Article 6: Composició de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sr. Xavier Rubio i Cano, Regidor delegat de solidaritat i cooperació

Sra. Rosa de Paz i Sanjuan, Cap del Servei de Drets de Ciutadania.

Sra. Laia Pintó i Codinasaltas, Tècnica de Solidaritat i Cooperació.

Sr. Jeroni Muñoz i Soler, Cap de la Secció de Suport Central de l'Àrea de Serveis a les Persones, Programes Transversals i Projectes de Ciutat, que actuarà com a secretari.

Prèviament a la decisió de la Comissió qualificadora es sol·licitarà informe al Consell Municipal de Solidaritat i Cooperació.

Bases específiques per a l'atorgament de subvencions destinades a projectes de cooperació internacional per al desenvolupament

Codi: Solidaritat 2/2011.1

Article 1. Objecte de la convocatòria i marc normatiu. És objecte de les presents clàusules la subvenció de projectes de cooperació internacional per al desenvolupament que es duguin a terme en el transcurs de l'any 2011.

Per a tot allò que no es reculli a les presents clàusules la normativa de referència seran les bases específiques vigents a cada moment així com l'acte o actes de convocatòria que podran realitzar-se de manera unificada o separatament per a projectes d'inversió.

Article 2. Projectes subvencionables. Als efectes d'aquesta convocatòria, es subvencionaran els projectes:

- Destinats a aquells països amb un índex de desenvolupament humà més baix, projectes dirigits als sectors més empobrits de països amb un índex de desenvolupament mitjà o projectes destinats a països en conflicte.
- Que potenciïn el teixit associatiu dels països del sud, que incloguin accions encaminades a l'empoderament del grup beneficiari i al seu desenvolupament autogestionari (es prioritzaran activitats productives, de foment de l'educació, de capacitació i formació dels grups beneficiaris, activitats que millorin la situació socio-sanitària i activitats orientades a millorar i enfortir la governabilitat democràtica dels països del sud).
- Que incloguin la perspectiva de gènere i siguin sostenibles mediambientalment i culturalment
- Que s'adrecin a col·lectius desfavorits: dones, infants, joves i refugiats.
- Que s'adrecin a les següents zones geogràfiques: Magrib, Amèrica Llatina, Àfrica Subsahariana.
- Que impliquin directament a membres d'entitats de Manresa.
- Que es facin en països amb els quals Manresa té vincles migratoris (projectes de codesenvolupament).
- Consideració del codi ètic de comunicació i ús d'imatges de la Federació Catalana d'ONG pel Desenvolupament (veure www.fcongq.org, publicacions).

- Promoció de la cultura de la pau i la solidaritat, sense símbols que promoguin ideologies i organitzacions polítiques específiques.

Cada entitat podrà presentar un únic projecte per any a la convocatòria o convocatòries amb codi Solidaritat 2/2011 i no podran tenir més de dos expedients oberts de subvencions.

No són objecte d'aquestes bases reguladores les tipologies de projectes següents:

- a) Intercanvis, colònies i estades d'infants i/o joves.
- b) Actuacions que tinguin com a finalitat exclusivament la recaptació de fons i la captació de persones sòcies i/o donants.
- c) Aquells projectes que la finalitat sigui exclusivament alimentació o que aquest concepte sobrepassi el 30 % del pressupost sol·licitat. En aquests casos s'hauran de considerar projectes d'emergència i, si s'escau, es tramitarien sota la modalitat d'atorgament corresponent. Seran una excepció a aquesta clàusula els projectes de centres de guany de pes i nutricionals.
- d) L'enviament de containers, o costos derivats de l'enviament de materials, en el cas que sigui necessari serà mitjançant la via de projectes humanitaris o d'ajuda d'emergència. Amb l'excepció d'aquells materials que no existeixin al país d'origen i amb una clara demanda de la contrapart justificant la necessitat dels materials a enviar.
- e) Actuacions d'adopció i d'apadrinament.
- f) Els projectes que incloguin accions de proselitisme religiós i político-partidista.
- g) Projectes que tinguin un component majoritari de sensibilització o educació pel desenvolupament.

Article 3. Modificació substancial del projecte. L'entitat beneficiària haurà de sol·licitar autorització per escrit, prèvia i expressa, a l'Ajuntament de Manresa, per realitzar qualsevol modificació substancial del projecte subvencionat.

A aquest efecte, es consideren modificacions substancials del projecte les incidències que afectin els objectius, activitats o modificacions superiors al 10% de les partides pressupostàries aprovades, i sempre i quan superi la xifra de 2.000 euros, subvencions obtingudes a més de les consignades a la sol·licitud de subvenció, canvi de la contrapart local, beneficiaris, localització del projecte i cronograma.

Les sol·licituds de modificació substancials han d'estar motivades, cal que es formulin així que apareguin les circumstàncies que les justifiquin i s'hi han d'especificar les repercussions pressupostàries que impliquen. S'haurà de presentar un informe justificatiu que argumenti el motiu de la reformulació i

caldrà indicar les actuacions que es proposen modificar i les repercussions pressupostàries que impliquen. Aquesta reformulació requerirà l'aprovació expressa de l'ajuntament.

Si no s'accepta la reformulació i l'ens local ja ha percebut la subvenció, haurà d'optar entre mantenir el projecte inicial o bé reintegrar la quantia percebuda més els interessos legals que corresponguin.

No es podran formular sol·licituds de modificació del projecte un cop hagi transcorregut el termini d'execució prevista inicialment a la sol·licitud, llevat de circumstàncies de força major que quedin degudament acreditades i s'acceptin per la comissió de valoració de les subvencions.

Article 4. Beneficiaris/es. Només podran acollir-se a aquesta convocatòria entitats que faci almenys un any que estan inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa.

Article 5: Documentació complementària que s'haurà d'aportar amb la sol·licitud. A més de la documentació genèrica a la qual es fa referència a l'article 7 de les Bases Generals reguladores de l'atorgament de subvencions, les entitats que optin a subvencions per a projectes de cooperació internacional hauran d'aportar els següents documents actualitzats com a màxim d'un any d'antiguitat: (Exceptuant els estatuts si no hi han hagut modificacions)

Formulari de presentació del projecte, d'acord amb el document annex. És imprescindible emplenar l'apartat referit a les accions de sensibilització per difondre el projecte, el context del país i les causes de la situació actual. (s'han de presentar una còpia en format paper i una en digital - cd o correu electrònic- de tots els documents que s'hagin de valorar. Si es fa mitjançant correu electrònic, s'haurà d'adjuntar a la sol·licitud el justificant del correu electrònic on s'ha enviat la documentació.

Estatuts de la contrapart.

Document acreditatiu actualitzat de l'interès de la contrapart en el projecte.

Document acreditatiu actualitzat de l'interès i/o el suport al projecte per part de les autoritats locals del país, en el cas que existeixi.

Document acreditatiu de l'experiència de la contrapart en gestió d'altres projectes.

Acreditació de l'interès de les persones beneficiàries en el projecte.

Memòria econòmica de l'entitat que sol·licita subvenció i organigrama actualitzat.

Tota aquella informació que es cregui que pot completar la informació sobre el projecte (mapes, retalls de premsa, etc.).

Acord de la junta, o òrgan a qui correspongui, de l'entitat amb qui es plantegi el treball conjunt en el projecte.

Els apartats de la sol·licitud han d'estar ben complementats. S'haurà de fer una descripció extensa de les activitats que es portaran a terme per desenvolupar el projecte amb la vinculació als recursos humans i materials. El pressupost haurà d'estar desglossat per partides vinculades a les activitats plantejades. No es podran fer blocs sense especificar els materials o activitats per a que es destinaran.

Article 6. Import màxim de la subvenció. L'import d'una subvenció no podrà excedir el 75% del cost del projecte al qual s'apliqui.

Article 7. Imports subvencionables. Es finançarà un màxim d'un bitllet per projecte i any per viatjar al país del sud on es realitza l'actuació, per tal de facilitar el seguiment sobre el terreny. L'Ajuntament no es compromet a assumir tots els costos de l'estada al país del sud.

El pagament de personal expatriat no podrà superar el 10% de la quantitat atorgada. Caldrà adjuntar un document explicatiu amb la descripció de les tasques que es realitzen i que no poden ser cobertes amb personal local.

Article 8. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

- 1) La qualitat de la concepció i la presentació del projecte, fins a 15 punts.
 - Anàlisi i descripció adequada de la situació de vulnerabilitat que justifica la necessitat de portar a terme el projecte.
 - Anàlisi dels efectes de la intervenció a la situació de vulnerabilitat dels diferents col·lectius, beneficiaris afectats als diferents nivells (geogràfic, polític, ambiental, econòmic, etc)
 - Les activitats proposades s'adeqüen als objectius i resultats plantejats de la intervenció.
- 2) Persones destinatàries, fins a 15 punts.
 - Impacte de la intervenció i nombre de destinataris.
 - Adequació de la intervenció a les necessitats i característiques de la població destinatària. Claretat i estratègia en l'elecció de la població destinatària.
 - Grau d'implicació de la població destinatària en l'execució, seguiment i avaluació de l'actuació.
 - Preveu la formació de membres de la contrapart i beneficiaris del projecte.
- 3) Sostenibilitat del projecte, fins a 10 punts.
 - Generar mecanismes necessaris per a la sostenibilitat en el temps que no generin dependència.
 - Contrapart formada per alguns dels beneficiaris del projecte.
 - Existència de suport i recolzament per part de les autoritats locals.
 - Existència d'una relació consolidada entre entitat i contrapart.
 - Existència d'una contrapart amb capacitat de gestió i experiència en projectes de cooperació.
- 4) Valoració de les activitats de sensibilització, fins a 20 punts
 - Qualitat de les propostes de sensibilització adequades a l'eix de sensibilització cultura de pau i drets humans, denuncien les causes estructurals de les desigualtats Nord-sud, promouen el comerç just i consum responsable.
 - Es plantegen activitats de difusió i visibilitat relacionades amb la proposta (mitjans de comunicació).
 - Implicació de la contrapart en les activitats de sensibilització.
 - Estratègia i metodologia que facin preveure l'assoliment dels objectius de sensibilització que es pretenen.
- 5) Treball en xarxa, participació ciutadana, fins a 15 punts.

- Projecte sol·licitat presentat en xarxa.
 - Treball en xarxa al territori de la contrapart local (acreditat).
 - Implantació social a Manresa de l'entitat sol·licitant: dinamització, participació activa, base social.
- 6) Formulació i documentació de la intervenció, fins a 10 punts.
- Claretat, coherència i definició dels objectius, activitats i resultats a assolir.
 - Indicadors, fonts de verificació especificats adequadament.
 - Adequació dels mecanismes de seguiment, control i avaluació, amb la inclusió d'indicadors objectivament verificables.
- 7) Recursos i pressupost, fins a 8 punts
- Es presenta un pressupost complet, clar i coherent amb el projecte. Despeses detallades en relació a les activitats previstes.
 - Cofinançament, aportacions de l'entitat i de la contrapart local.
- 8) Documentació addicional i complementària aportada, fins a 7 punts.
- Tota aquella informació que apareix en la sol·licitud com a no obligatòria però que es valorarà positivament.

Totes les sol·licituds que no aconseguen una valoració mínima de 50 punts seran desestimades.

Article 9. Obligacions específiques. Les entitats beneficiàries de les subvencions, a banda de les obligacions genèriques establertes a la llei, bases generals i específiques, estaran obligades a:

a) Comunicar, per escrit, en un termini màxim d'un mes a comptar de la data de la transferència de la subvenció, la data d'inici efectiva del projecte, l'adequació del cronograma i la reformulació dels pressupostos, d'acord amb la quantitat concedida i que ha de contenir el detall dels subconceptes inclosos en cada partida pressupostària, tant de les corresponents a l'Ajuntament com de les corresponents a altres finançadors. Aquest escrit ha de ser expressament aprovat per l'Ajuntament i en cap cas s'admetrà a estudi l'informe final si prèviament no s'ha aprovat aquest document.

b) Dur a terme l'activitat subvencionada d'acord amb el programa presentat i aprovat per l'ajuntament

c) Notificar per escrit a l'Ajuntament qualsevol incidència en el compliment de les obligacions establertes en aquestes clàusules mitjançant la presentació d'un informe escrit, tant bon punt es produeixi, i s'han de justificar les causes que l'originen.

d) Comunicar per escrit les modificacions relatives a l'ens local sol·licitant, com un canvi en els mitjans humans, un canvi d'adreça o qualsevol altra modificació que tingui transcendència per al seguiment del projecte.

e) Proporcionar en tot moment la informació i la documentació que els sigui demanada respecte de la subvenció concedida i sotmetre's a les actuacions de comprovació de l'ajuntament, de l'entitat col·laboradora de l'ens concedent, de la Intervenció General de la Generalitat, de la Sindicatura de Comptes i altres òrgans competents d'acord amb la normativa aplicable.

f) Incloure en tota informació i publicitat que es faci del projecte subvencionat, sigui quin sigui el mitjà de difusió escollit o el lloc de realització, el logotip de l'Ajuntament i fer constar que aquestes actuacions es realitzen amb el suport de l'Ajuntament. Així mateix, l'entitat beneficiària caldrà que faci constar en les obres i/o material editat que aquest ha estat subvencionat per l'ajuntament, i haurà de lliurar a l'Ajuntament dos exemplars, com a mínim, de tot el material. Aquesta obligatorietat s'estén a futures campanyes divulgatives i d'edició del material que ha estat subvencionat per l'ajuntament

g) Comunicar a l'ajuntament l'obtenció de subvencions per a la mateixa finalitat, procedents de qualsevol de les administracions o entitats públiques o privades, nacionals internacionals. Aquesta comunicació s'ha de fer tan aviat com es conegui i, en tot cas, abans de la justificació de l'aplicació donada als fons percebuts.

Article 10. Justificació. El termini de justificació, d'acord amb el contingut establert a les bases generals, s'haurà de fer en el termini d'un any des del seu cobrament.

S'admetran a l'efecte de la justificació despeses relatives al funcionament ordinari de l'entitat associades a l'execució del projecte fins un màxim del 7% de l'import a justificar.

Es consideren despeses indirectes les despeses administratives que inclouran les despeses de l'entitat sol·licitant a Catalunya com són despeses de personal administratiu direcció i coordinació, ús de vehicles i transports subministraments, neteja, material d'oficina i assegurances, béns fungibles i comunicacions de l'entitat sol·licitant de Catalunya.

El compte justificatiu, contindrà la següent informació.

a) Una memòria d'actuació justificativa amb indicació de les activitats realitzades i dels resultats obtinguts, d'acord amb les condicions imposades en la concessió de la subvenció.

b) Una relació classificada de despeses i inversions de l'activitat, amb identificació del creditor i del document, import, data d'emissió i data de pagament.

c) Originals i fotocòpies de les factures presentades o fotocòpia compulsada o legalitzada, en els termes establerts de la subvenció i degudament ordenades.

d) Les despeses es justificaran mitjançant factures, rebuts, tiquets i altres documents amb vàlides reconeguda en el tràfic mercantil o administrativa en el lloc de realització del negoci jurídic.

c) Detall de la resta d'ingressos i subvencions que hagin finançat l'activitat subvencionada, amb indicació de l'import i procedència.

De manera provisional la documentació justificativa podrà ser substituïda per una còpia simple o digitalitzada, on es declari responsablement la correspondència dels documents amb els originals. Anirà acompanyat d'una declaració responsable on s'indiqui el lloc de dipòsit dels originals, així com el compromís de dipositar els originals o les seves còpies compulsades quan siguin requerits per l'òrgan gestor de la subvenció.

Article 11. Justificació en situacions excepcionals. En el cas de produir-se situacions excepcionals degudament acreditades, tals com desastres naturals, enfrontaments armats o crisis humanitàries, que dificultin o fins i tot impossibilitin disposar de l'adequada documentació de suport justificatiu de la despesa, l'òrgan que atorga la subvenció podrà acceptar altres formes de justificació amb valor probatori.

Article 12. Pagament de la subvenció. Per la particularitat i complexitat dels projectes de cooperació, el 100% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida.

Article 13. Composició de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sr. Xavier Rubio i Cano, Regidor delegat de solidaritat i cooperació.
Sra. Rosa de Paz i Sanjuan, Cap del Servei de Drets de Ciutadania.
Sra. Laia Pintó i Codinasaltas, Tècnica de Solidaritat i Cooperació.
Sr. Jeroni Muñoz i Soler, Cap de la Secció de Suport Central de l'Àrea de Serveis a les Persones, Programes Transversals i Projectes de Ciutat, que actuarà com a secretari.

Prèviament a la decisió de la Comissió qualificadora es sol·licitarà informe al Consell Municipal de Solidaritat i Cooperació.

Segon.- Sotmetre les presents bases específiques a informació pública per un termini de 20 dies mitjançant la publicació al Butlletí Oficial de la Província de Barcelona i en el tauler d'anuncis de la corporació, així com una referència d'aquest anunci al Diari Oficial de la Generalitat de Catalunya.

Tercer.- L'acord d'aprovació inicial esdevindrà definitiu un cop transcorregut l'esmentat termini sense que s'hagin formulat al·legacions o impugnacions."

Com que no es produeix debat en aquest assumpte l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA) i 11 abstencions (7 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC), i 1 abstenció del senyor Davins, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

8. PROPOSICIONS

La proposició 8.1 ja s'ha debatut al principi de la sessió, després dels punts de qüestions de presidència.

8.2 Proposició del Grup Municipal de la CUP a favor d'ordenar l'estacionament al barri antic de la ciutat.

[El secretari presenta la proposició del Grup municipal de la CUP, de 12 de desembre de 2010, que es transcriu a continuació:](#)

“Atès que és voluntat d'aquest Ajuntament convertir el barri antic Manresa en un espai de prioritat per els vianants i reduir-hi el trànsit de vehicles.

Atès que la regidoria de via pública ha reconegut que hi ha 103 places no autoritzades al Barri antic de la ciutat on s'hi estaciona habitualment.

Atès que el nombre de places d'estacionament autoritzades al barri antic puja a 63.

Atès que bona part del trànsit rodat que hi ha al Barri antic no és de residents ni de càrrega o descàrrega sinó de visitants que busquen places d'aparcament a l'interior del barri.

Atès que properament s'inaugurarà un aparcament a la Via Sant Ignasi que s'afegirà als de la Reforma, Quatre cantons, Puigmercadal i Porxada.

Proposa:

Que es dugui a terme un pla de xoc per eliminar de forma efectiva les 103 places d'estacionament no autoritzat del barri, utilitzant mitjans físics (pilones, arbres i d'altres elements) i sancionadors.

Que les 63 places restants es converteixin en aparcament exclusiu per a residents mitjançant el sistema anomenat de Zona verda.

Que ambdues mesures s'apliquin de forma simultània i es duguin a terme coincidint amb l'obertura de l'aparcament de la Via Sant Ignasi.”

[El secretari presenta una esmena de substitució a la Proposició 8.2, que presenten els Grups municipals PSC, ERC i ICV-EUiA, de 20 de desembre de 2010, que es transcriu a continuació:](#)

“Atès que és voluntat d'aquest Ajuntament convertir el barri antic de Manresa en un espai de prioritat per als vianants i reduir-hi el trànsit de vehicles.

Atès que actualment existeixen encara al voltant de 100 places no autoritzades al Barri antic de la ciutat on s'hi estaciona habitualment.

Atès que actualment existeixen unes 63 places d'estacionament autoritzades al Barri antic.

Atès que hi ha una part del trànsit rodat al Barri antic que no és de residents ni de càrrega o descàrrega sinó de visitants que busquen places d'aparcament a l'interior del barri.

Atès que properament s'inaugurarà un aparcament a la Via Sant Ignasi que s'afegirà als de la Reforma, Quatre Cantons, Puigmercadal i Porxada.

Atès que en aquests moments s'estan tancant el Pla de Mobilitat Urbana que haurà de ser aprovat pel ple de la corporació.

Els grups del PSC, ICV-EUiA i ERC proposem:

Que en els propers mesos es dugui a terme un pla progressiu per eliminar de forma efectiva les 103 places d'estacionament no autoritzat del barri, utilitzant en els llocs on s'escaigui mitjans físics (pilonos, jardineres, bancs...) i mitjans sancionadors.

Que properament s'ampliï els carrers que formen part de la illa de vianants, concretament del carrer Na Bastardes, amb la qual cosa ja en quedarà exclosa la circulació (excepte veïns i càrrega i descàrrega en horari autoritzat), i també l'aparcament.

Que el Pla de Mobilitat Urbana de Manresa que l'equip de govern té intenció de portar properament al ple per la seva aprovació, defineixi la política d'aparcament pels propers anys, i la idoneïtat o no de la incorporació de zones verdes pels residents en el conjunt de la ciutat.”

El senyor Adam Majó, del Grup municipal de la CUP, manifesta que ja en la dècada dels noranta el regidor de Via Pública senyor Francesc Caballo ja preveia que en deu anys tot el barri antic seria peatonal, de forma progressiva a mesura que s'anessin obrint nous aparcaments al seu voltant.

En aquells moments només hi havia el de la plaça Porxada i el del Mercat, després hi va haver el de la Reforma, els Quatre Cantons i en els propers mesos el del carrer Montserrat. En canvi la situació de la circulació i de l'estacionament al barri antic és pràcticament igual que aleshores.

El GMCUP entén que s'ha evolucionat molt poc i amb la inauguració d'aquest nou aparcament seria el moment d'ordenar la circulació i l'estacionament al barri antic.

El GMCUP proposa l'eliminació de les 103 places d'estacionament no autoritzat al barri antic, de les quals ja se'n va parlar en l'exposició sobre el Pla de Mobilitat. En segon lloc proposa que les 63 places restants lliures es converteixin en aparcament exclusiu per a residents mitjançant el sistema de zona verda.

Pel que fa a l'esmena de substitució de l'equip de govern, en què proposa un pla progressiu per a eliminar les 103 places d'estacionament no autoritzat, diu que ja es va fer un pla per a eliminar l'estacionament indegut a la plaça de Puigmercadal i encara està igual que abans de fer-lo, per tant, li mereix poca confiança aquest pla progressiu. Diu que tampoc inclou la proposta de reservar les 63 places per a residents.

Quan al Pla de Mobilitat, que fa propostes genèriques i no concretes, diu que és una tasca paral·lela que no entra en contradicció que ara es prenguin determinades mesures i, per tant, el GMCUP no donarà suport a aquesta esmena de substitució.

El senyor Joan Vinyes, del Grup municipal d'ERC, diu que la moció del GMCUP i l'esmena de l'equip de govern estan d'acord amb els objectius però no amb els procediments.

L'equip de govern sempre ha tingut la voluntat de limitar la circulació al nucli antic, però la quantitat d'obres que s'han dut a terme, que han permès la seva renovació, han dificultat aquesta tasca.

S'ha encarregat un estudi per detectar els espais que queden lliures i a partir de l'acabament de les obres s'anirà fent de forma progressiva.

Considera més viable portar a terme aquest pla de forma progressiva que no pas de forma simultània com proposa el GMCUP.

Pel que fa al Pla de Mobilitat que properament es portarà a aprovació, creu que dóna un marc general per a totes les qüestions relacionades amb la mobilitat i que seria més idoni plantejar-ho de forma conjunta.

El senyor Albert Pericas, del Grup municipal de PxC, manifesta que si li asseguressin que aquests vehicles que aparquen en places no autoritzades utilitzarien els pàrkings esmentats votaria favorablement, però tem que es desplacin cap a altres barris, per la qual cosa s'abstindrà.

El senyor Xavier Javaloyes del Grup municipal del PPC, no dubta de la bona intencionalitat de la proposta com de l'esmena de substitució.

Diu que el problema no és la restricció de circulació pel barri antic sinó fer-lo suficientment atractiu perquè la gent hi vingui, i pel fet de disposar d'uns aparcaments que porten anys de demora, amb la precarietat de dinamització comercial existent al barri antic, el GMPPC no donarà suport a actes de defunció d'establiments comercials, que és el que persegueixen les dues propostes.

El GMPPC és partidari de dinamitzar comercialment el barri antic, potenciar-lo de manera gradual, fent possible que els carrers siguin per als vianants, tenint en compte zones d'aparcament per als residents, però pel fet que hi hagi un nou pàrking a la Via Sant Ignasi, entrar en aquesta dinàmica no afavorirà la dinamització del barri.

El GMPPC no està d'acord amb l'eliminació de places d'aparcament perquè sí, sinó que la mobilitat ha de tenir en compte altres factors que facin atractiu el barri antic.

Per tot l'exposat el GMPPC votarà en contra de l'esmena.

El senyor Alexis Serra, del Grup municipal de CiU, es manifesta d'acord amb el plantejament del representant del GMPPC, tot i que la moció no parli únicament d'aquest tema.

Considera interessant que el GMCUP plantegi els mecanismes perquè el barri antic es vagi peatonalitzat i es dinamitzi per aconseguir que sigui un aparador atractiu per a la ciutat.

El GMCiU creu que convertir 63 places en un sistema de zona verda és temerari i que calia trobar un punt mitjà entre l'equip de govern i la CUP per estudiar la viabilitat d'un sistema d'aparcament d'estacionament prioritari per als residents, que sembla necessari, però tant la moció com l'esmena tendeixen a anar cap el sentit que tots volen.

El GMCiU considera que el tema de la zona verda cal estudiar-lo amb més deteniment i votarà favorablement l'esmena de l'equip de govern.

El senyor Adam Majó, del Grup municipal de la CUP, respon al senyor Javaloyes que no comparteix la contradicció entre peatonalització i comerç perquè els carrers comercials més atractius del barri antic són precisament els peatonals.

Quan el senyor Javaloyes diu que està a favor de deixar aparcar en places d'estacionament no autoritzat, li pregunta si creu que s'hi ha de seguir aparcant. Per tant, vota en contra de la proposta de l'equip de govern.

Diu que si el GMPPC creu que millorarà la qualitat de l'espai i el farà més atractiu, considera que el degrada i el fa menys atractiu.

Demana al senyor Javaloyes per què va votar a favor del projecte del pàrquing de la Reforma, quan l'objectiu era facilitar la peatonalització del barri antic.

El senyor Joan Vinyes, del Grup municipal d'ERC, manifesta que l'esmena de l'equip de govern deixa clar que el nucli antic ha de ser per als vianants i que cal anar suprimint el trànsit de vehicles perquè la gent hi pugui passejar.

Creu que és un tema que tots compartiran que en tots els nuclis històrics de les ciutats no hi circulen vehicles.

La proposta és que progressivament es vagin eliminant aquestes places que dificulten l'accés dels vianants, perquè els que aparquen en aquestes places il.legals el 90% són de gent que deixa el vehicle tot el dia, perquè els que van a comprar cada cop tenen més clar que han d'anar a un pàrquing.

El senyor Xavier Javaloyes, del Grup municipal del PPC, respon al senyor Majó que no està d'acord que es pugui aparcar on no toca perquè està prohibit.

Pel que fa a l'objectiu de construir pàrquings per aconseguir la peatonalització del barri antic al 100%, també està d'acord.

Pel que fa a que les millors àrees de comerç del barri antic són aquelles que són peatonals des de fa anys, també hi està d'acord.

L'únic que el GMPPC plantejava era que com que ara s'obre un altre pàrquing s'ha acabat aquest centenar de places il.legals, quan el que calia haver fet era retirar els vehicles mal estacionats o multar-los

El GMPPC demana que es faci complir la normativa en lloc de fer propostes d'aquest tipus.

L'alcalde sotmet a votació l'esmena de substitució presentada a la proposició 8.2, que decau, i el Ple l'aprova per 20 vots afirmatius (7 GMS, 3 GMERC, 2 GMICV-EUiA, 8 GMCiU), 2 vots negatius (2 GMPPC) i 2 abstencions (1 GMCUP i 1 GMPxC) i, per tant, es declara acordat.

“Atès que és voluntat d'aquest Ajuntament convertir el barri antic de Manresa en un espai de prioritat per als vianants i reduir-hi el trànsit de vehicles.

Atès que actualment existeixen encara al voltant de 100 places no autoritzades al Barri antic de la ciutat on s'hi estaciona habitualment.

Atès que actualment existeixen unes 63 places d'estacionament autoritzades al Barri antic.

Atès que hi ha una part del trànsit rodat al Barri antic que no és de residents ni de càrrega o descàrrega sinó de visitants que busquen places d'aparcament a l'interior del barri.

Atès que properament s'inaugurarà un aparcament a la Via Sant Ignasi que s'afegirà als de la Reforma, Quatre Cantons, Puigmercadal i Porxada.

Atès que en aquests moments s'estan tancant el Pla de Mobilitat Urbana que haurà de ser aprovat pel ple de la corporació.

Els grups del PSC, ICV-EUiA i ERC proposem:

Que en els propers mesos es dugui a terme un pla progressiu per eliminar de forma efectiva les 103 places d'estacionament no autoritzat del barri, utilitzant en els llocs on s'escaigui mitjans físics (pilones, jardineres, bancs...) i mitjans sancionadors.

Que properament s'ampliï els carrers que formen part de la illa de vianants, concretament del carrer Na Bastardes, amb la qual cosa ja en quedarà exclosa la circulació (excepte veïns i càrrega i descàrrega en horari autoritzat), i també l'aparcament.

Que el Pla de Mobilitat Urbana de Manresa que l'equip de govern té intenció de portar properament al ple per la seva aprovació, defineixi la política d'aparcament pels propers anys, i la idoneïtat o no de la incorporació de zones verdes pels residents en el conjunt de la ciutat.”

8.3 Proposició del Grup Municipal de la CUP per a la devolució del cànon digital.

[El secretari presenta la proposició del Grup municipal de la CUP, de 13 de desembre de 2010, que es transcriu a continuació:](#)

“Atès que l'Ajuntament de Manresa pagat en concepte de propietat intel·lectual, ja sigui per la Festa Major o per diferents actes festius i culturals, quantitats importants de diners.

Atès que, a més, aquest Ajuntament ha adquirit material que estava subjecte al cànon digital.

Atès que recentment la Federació Catalana de Municipis ha aprovat una proposta en què es qualifiquen de desproporcionades les taxes que cobra l'SGAE per la organització d'espectacles lúdico-festius i que s'ha posicionat de forma semblant pel què fa al cobrament de l'esmentat cànon digital.

Atès que el Tribunal de justícia de la Unió Europea ha declarat mitjançant la sentència del 21 d'octubre de 2010 que el cànon que s'aplica a l'Estat espanyol a tots els equips de reproducció digital adquirits per empreses, professionals, particulars i administracions públiques, com a compensació al creador per la possible còpia privada, no s'ajusta a la directiva comunitària sobre el tema.

Proposa:

Que l'Ajuntament de Manresa comptabilitzi quan ha pagat en concepte de cànon digital des que aquest és vigent i que reclami aquest import a l'SGAE arribant, si calgués, a la via judicial. Així mateix, que l'ajuntament doni suport informatiu a les entitats de la ciutat que hagin pagat aquest cànon i decideixin reclamar-ne l'import.

Que en cas que l'SGAE no s'avingui a retornar aquest import, l'Ajuntament de Manresa deixi de pagar immediatament qualsevol taxa a aquesta entitat privada.”

[Així mateix, el secretari presenta una esmena dels Grups municipals del PSC, ERC, ICV-EUiA i CUP, de 20 de desembre de 2010, que es transcriu a continuació:](#)

“Atès que l'Ajuntament de Manresa pagat en concepte de propietat intel·lectual, ja sigui per la Festa Major o per diferents actes festius i culturals, quantitats importants de diners.

Atès que, a més, aquest Ajuntament ha adquirit material que estava subjecte al cànon digital.

Atès que recentment la Federació Catalana de Municipis ha aprovat una proposta en què es qualifiquen de desproporcionades les taxes que cobra l'SGAE per la organització d'espectacles lúdico-festius i que s'ha posicionat de forma semblant pel què fa al cobrament de l'esmentat cànon digital.

Atès que el Tribunal de justícia de la Unió Europea ha declarat mitjançant la sentència del 21 d'octubre de 2010 que el cànon que s'aplica a l'Estat espanyol a tots els equips de reproducció digital adquirits per empreses, professionals, particulars i administracions públiques, com a compensació al creador per la possible còpia privada, no s'ajusta a la directiva comunitària sobre el tema.

Proposa:

L'Ajuntament de Manresa comptabilitzarà quant ha pagat en concepte de cànon digital des que aquest és vigent, i farà les reclamacions necessàries per recuperar aquest import.

L'Ajuntament de Manresa donarà suport informatiu a les entitats de la ciutat que hagin pagat aquest cànon i decideixin recuperar-ne l'import.”

El senyor Adam Majó, del Grup municipal de la CUP, manifesta que aquesta moció no pretén qüestionar els drets d'autor sinó l'ús abusiu que la SGAE està fent de la gestió d'aquests drets d'autor, que es tradueix en el pagament d'un cànon digital per la utilització i la compra de determinats productes i aparells.

Atès que el Tribunal de Justícia de la UE va declarar en una sentència que aquest cànon anava en contra del que marcaven les directives comunitàries, es proposa que l'Ajuntament reclami la devolució d'allò que ha pagat per aquest concepte.

Manifesta el suport del seu grup a l'esmena de substitució presentada per l'equip de govern que també ha subscrit.

El senyor Ignasi Perramon, del Grup municipal d'ERC, diu que aquesta sentència del Tribunal de Justícia de la UE deixava sense efecte aquest acord de l'estat espanyol, vigent des del juny del 2008.

Aquest acord afectava determinats suports informàtics, gravadores de DVD sobre uns 3,5€, DVD gravables al voltant de 0,5€, però sobretot les fotocopiadores, impressores, de 8 a 200 € segons la capacitat de còpies.

L'Ajuntament de Manresa, com va acordar l'executiva de la Federació de Municipis, comptabilitzarà el que ha pagat en concepte de cànon digital, que no s'ha pagat directament a l'SGAE sinó als proveïdors que han subministrat el material, els quals l'han pagat a l'SGAE.

En els casos de rènting també es mirarà com s'ha aplicat aquest cànon.

També es donarà explicació a les entitats de la ciutat per si volen reclamar-lo.

L'equip de govern no farà el que plantejava inicialment la moció, reclamar-ho directament a l'SGAE, sinó a través dels proveïdors.

[L'alcalde sotmet a votació l'esmena de substitució presentada a la proposició 8.3, que decau, i el Ple l'aprova per unanimitat dels 24 membres presents i, per tant, es declara acordat:](#)

“Atès que l'Ajuntament de Manresa pagat en concepte de propietat intel·lectual, ja sigui per la Festa Major o per diferents actes festius i culturals, quantitats importants de diners.

Atès que, a més, aquest Ajuntament ha adquirit material que estava subjecte al cànon digital.

Atès que recentment la Federació Catalana de Municipis ha aprovat una proposta en què es qualifiquen de desproporcionades les taxes que cobra l'SGAE per la organització d'espectacles lúdico-festius i que s'ha posicionat de forma semblant pel què fa al cobrament de l'esmentat cànon digital.

Atès que el Tribunal de justícia de la Unió Europea ha declarat mitjançant la sentència del 21 d'octubre de 2010 que el cànon que s'aplica a l'Estat espanyol a tots els equips de reproducció digital adquirits per empreses, professionals, particulars i administracions públiques, com a compensació al creador per la possible còpia privada, no s'ajusta a la directiva comunitària sobre el tema.

Proposa:

L'Ajuntament de Manresa comptabilitzarà quant ha pagat en concepte de cànon digital des que aquest és vigent, i farà les reclamacions necessàries per recuperar aquest import.

L'Ajuntament de Manresa donarà suport informatiu a les entitats de la ciutat que hagin pagat aquest cànon i decideixin recuperar-ne l'import.”

9. ASSUMPTES SOBREVINGUTS

L'alcalde sotmet a votació la prèvia i especial declaració d'urgència dels quatre assumptes sobrevinguts presentats, la qual s'aprova per unanimitat dels 24 membres presents, de conformitat amb allò que disposa l'art. 51 del RDLEG 781/1986, l'art. 83 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per RD 2568/1986, de 28 de novembre, i l'art. 51.1.e) del ROM.

9.1 Dictamen sobre l'aprovació inicial, si escau, de les Bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Serveis a les Persones de l'Ajuntament de Manresa per a l'any 2011.

El secretari presenta el dictamen del Tinent d'Alcalde, President de l'Àrea dels Serveis a les Persones, de data 10 de desembre de 2010, que es transcriu a continuació:

"D'acord amb l'article 27 de l'Ordenança General de Subvencions de l'Ajuntament de Manresa, per a totes les subvencions que s'hagin de concedir mitjançant concurrència competitiva s'hauran d'aprovar les corresponents Bases específiques, les quals s'aprovaran de manera conjunta o prèvia a la convocatòria.

En compliment de les previsions contingudes a la Llei 38/2003, de 17 de novembre, General de subvencions, on es determina que per a la convocatòria de subvencions caldrà l'aprovació de les pertinents bases reguladores de la seva concurrència, corresponent la seva aprovació al Ple de la Corporació, d'acord amb les previsions contingudes a l'article 124.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Atès que el Cap de la Secció de Suport Central de l'Àrea dels Serveis a les Persones i de Programes Transversals i Projectes de Ciutat ha emès informe, de data 10 de desembre de 2010, favorable a l'aprovació inicial i informació pública de les presents bases específiques.

Per tot això, el Tinent d'alcalde, President de l'Àrea dels Serveis a les Persones proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

"**Primer.-** Aprovar inicialment les bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Serveis a les Persones de l'Ajuntament de Manresa, d'acord amb el següent text:

BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT DE SUBVENCIONS DE L'ÀREA DE SERVEIS A LES PERSONES DE L'AJUNTAMENT DE MANRESA PER A L'ANY 2011

Article 1.- Objecte. És objecte de les presents bases la regulació de l'atorgament de subvencions per part de l'Àrea de Serveis a les Persones de l'Ajuntament de Manresa, amb les denominacions i codis que segueixen:

- Difusió de la cultura
- Activitats i programes complementaris de suport educatiu

Article 2.- Termini i lloc de presentació de sol·licituds. Les sol·licituds de subvenció i tota la documentació requerida en l'article 3 s'hauran de presentar en el termini que s'estableixi a l'acte de convocatòria.

Article 3. Documentació a adjuntar. Els models normalitzats de sol·licitud de subvenció hauran d'anar acompanyades de la documentació que es detalla a les "Bases generals reguladores de l'atorgament de subvencions per l'Ajuntament de Manresa", que serà entregada als interessats/des conjuntament amb l'esmentada sol·licitud.

Article 4. Quantia de la subvenció. La quantia total de la subvenció atorgada es determinarà a partir de la prelació de les sol·licituds presentades per ordre de les puntuacions de qualificació del projecte. Tanmateix, en funció de les sol·licituds presentades i el crèdit pressupostari que consti a la convocatòria, la Comissió qualificadora podrà determinar la quantia de la subvenció a partir de la determinació proporcional per punts obtinguts pels projectes presentats. En aquest cas haurà de constar de forma motivada a l'acta que emeti i s'incorporarà a l'expedient.

Les quantitats no atorgades en una convocatòria podran ser destinades a una altra convocatòria similar o posterior, en funció d'allò que determinin les bases específiques.

Article 5. Pagament de la subvenció. El 50% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida; el 50% restant s'abonarà un cop hagi estat realitzat i justificat el 100% del projecte. Aquesta serà la norma general, llevat d'aquells casos en que les bases generals reguladores de l'atorgament de subvencions prevegin que el pagament de les subvencions es realitzarà íntegrament de manera anticipada a la seva justificació o altres excepcions que puguin contenir.

Article 6. Incompatibilitat de concurrència. Les entitats que optin per presentar una sol·licitud de subvenció a alguna de les línies objecte d'aquestes bases només ho podran formular una única sol·licitud i serà incompatible amb la presentació de sol·licituds a altres convocatòries municipals de subvenció d'altres àrees.

Pel que fa a la presentació de sol·licituds a la línia de difusió de la cultura, a banda de l'esmentat al paràgraf anterior, també serà incompatible amb disposar d'una subvenció consignada nominativament a partides corresponents a la Regidoria de Cultura de l'Ajuntament de Manresa.

Article 7. Aplicació supletòria. En tot el que no es prevegi a les bases específiques que s'adjunten, els serà d'aplicació l'Ordenança General de Subvencions de l'Ajuntament de Manresa així com les Bases generals reguladores de l'atorgament de subvencions.

BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIONS DESTINADES A PROJECTES I ACTIVITATS DE DIFUSIÓ DE LA CULTURA

CODI: Cultura 1 / 2011.1

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció projectes i activitats de creació artística i difusió de la cultura a la ciutat de Manresa, i es duguin a terme en el transcurs de l'exercici de 2011.

Article 2. Programes subvencionables. Als efectes d'aquesta convocatòria s'entén per programes de creació i difusió de la cultura aquells que es duguin a terme en els àmbits següents:

- 2.1. La creació i la difusió de les arts escèniques i musicals.
- 2.2. La difusió de la cultura popular i festiva. En queden excloses les festes de barri i les activitats adreçades exclusivament a col·lectius específics.
- 2.3. La recerca i promoció del patrimoni i altres projectes de difusió cultural.
- 2.4. La difusió de les arts plàstiques i visuals.

La concurrència a aquesta convocatòria és incompatible amb qualsevol conveni de col·laboració i/o subvenció consignada nominativament en el pressupost municipal del 2010 en el marc de la regidoria de Cultura.

Article 3. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

- a) L'interès general de l'activitat per a la ciutat, fins a 5 punts.
- b) El dèficit d'activitats anàlogues en el municipi, fins a 4 punts.
- c) El nombre de destinataris a qui va adreçada, fins a 5 punts.
- d) La dificultat d'executar-se sense la subvenció, fins a 5 punts.
- e) La transcendència que tingui l'activitat (es valorarà el rigor i la qualitat del projecte presentat), fins a 7 punts.
- f) Utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats, fins a 1'5 punts
- g) Utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...), fins a 1'5 punts
- h) Millora en la capacitat de gestió i realització de l'activitat per part de les entitats que puguin acreditar la formació dels seus membres voluntaris, fins a 1 punt.
- i) La innovació, la creativitat o l'afavoriment de nous sectors artístics emergents, fins a 10 punts.
- j) La inclusió de propostes artístiques professionals i/o la promoció de la producció artística local, fins a 10 punts.
- k) La col·laboració entre entitats i el foment de la participació ciutadana fins a 10 punts.
- l) L'estabilitat i continuïtat de la proposta, fins a 10 punts.
- ll) La contemplació de la diversitat cultural, fins a 10 punts.
- m) La recerca d'altres fonts de finançament, fins a 10 punts.
- n) Altres qüestions a valorar segons criteri de la Comissió de qualificació, fins a 10 punts.

Article 4. Composició nominal de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sr. Ignasi Perramon i Carrió, Regidor delegat de Cultura i Turisme.

Sr. Serafí Vallecillos Zamora, Cap de la Secció de Cultura.

Sr. Jeroni Muñoz Soler, Cap de la Secció de Suport Central de l'Àrea dels Serveis a les Persones i de Programes Transversals i Projectes de Ciutat, que actuarà com a secretari.

CLÀUSULES PARTICULARS PER A L'ATORGAMENT DE SUBVENCIONS DESTINADES A PROGRAMES O ACTIVITATS COMPLEMENTÀRIES

CODI: Educació 1 / 2011.1

Article 1. Objecte de la convocatòria. És objecte de la convocatòria l'atorgament de subvencions per activitats i programes complementaris de suport educatiu que es duguin a terme durant el curs escolar 2010-11.

La convocatòria està dirigida a Associacions de Mares i Pares d'Alumnat (AMPA) de 1r i 2n cicle d'educació infantil, educació primària i secundària obligatòria.

Article 2. Programes subvencionables. Als efectes d'aquesta convocatòria es consideren prioritàries les propostes que reuneixin les següents característiques:

2.1. Contribuir a la formació de les famílies per a una parentalitat responsable: assessorament, suport i formació a pares i mares.

2.2. Projectes extra-escolars de matèries no curriculars.

2.3. Activitats d'estiu i/o períodes no lectius.

2.4. Actes lúdics i culturals

2.5. Activitats que fomentin la interculturalitat.

2.6. Activitats que contemplin aspectes de sostenibilitat mediambiental.

Cada sol·licitant podrà presentar un màxim d'**1 projecte**.

El sol·licitants de subvencions a aquesta convocatòria no podran presentar-se a les convocatòries d'altres regidories de l'Ajuntament de Manresa.

Article 3. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

a) L'interès general de l'activitat per a la ciutat, fins a 10 punts

b) El dèficit d'activitats anàlogues en el municipi, fins a 10 punts

- c) El nombre de destinataris a qui va adreçada, fins a 10 punts
- d) La dificultat d'executar-se sense la subvenció, fins a 5 punts
- e) La transcendència que tingui l'activitat, fins a 15 punts.
- f) Utilització de llenguatge no sexista en l'elaboració de tota la documentació administrativa (projecte, memòria...) i de difusió de les activitats, fins a 5 punts
- g) Utilització de materials mediambientalment sostenibles (paper reciclat, materials reutilitzats...), fins a 5 punts
- h) Millora en la capacitat de gestió i realització de l'activitat per part de les entitats que puguin acreditar la formació dels seus membres voluntaris, fins a un punt

Condicionants:

- Aquest apartat inclou cursos, tallers i activitats formatives relatives a l'àmbit de treball de l'entitat i realitzades per institucions validades.
- S'ha d'adjuntar acreditació de la realització de l'activitat.
- Només es valorarà la formació realitzada per persones voluntàries de l'entitat i que, per tant, no tenen relació contractual amb aquesta.
- La formació ha d'haver-se realitzat durant l'any anterior a la convocatòria (gener-desembre 2009).

i) Altres criteris específics de l'activitat :

- Activitats que fomentin la implicació a l'escola de pares i mares o la conciliació de la vida laboral i familiar, fins a 10 punts.
- Activitats i sortides culturals, fins a 10 punts.
- Projectes que fomentin la interculturalitat, fins a 10 punts.
- Treball en xarxa entre diversos centres o entitats, fins a 5 punts.
- A criteri de la comissió qualificadora, fins a 4 punts.

Article 4. Composició nominal de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sra. Sònia Díaz Casado, Regidora delegada d'Educació.

Sra. Justina Zapata Arcos, Cap de la Secció d'Educació.

Sra. Montserrat Mestres Angla, Cap del Servei d'Educació, Salut i Serveis Socials.

Sr. Jeroni Muñoz Soler, Cap de la Secció de Suport Central de l'Àrea de Serveis a les Persones, que actuarà com a secretari.

Segon.- Sotmetre les presents bases específiques a informació pública per un termini de 20 dies mitjançant la publicació al Butlletí Oficial de la Província de Barcelona i en el tauler d'anuncis de la corporació, així com una referència d'aquest anunci al Diari Oficial de la Generalitat de Catalunya.

Tercer.- L'acord d'aprovació inicial esdevindrà definitiu un cop transcorregut l'esmentat termini sense que s'hagin formulat al·legacions o impugnacions.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (5 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMCUP i 1 GMPxC), i 10 abstencions (8 GMCiU i 2 GMPPC), i 2 abstencions dels senyors Buenache i Jordà, per trobar-se absents de la sala en el moment de la votació (article 100 del ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.2 Proposta sobre l'aprovació, si escau, de la Minuta de Conveni de col.laboració a subscriure entre ADIGSA i l'Ajuntament de Manresa, en relació a la millora de l'accessibilitat puntual al barri de la Font dels Capellans.

El secretari presenta la proposta de la regidora delegada d'Habitatge i Rehabilitació, de 20 de desembre de 2010, que es transcriu a continuació:

“El dia 8 de maig de 2007 fou subscrit un conveni entre ADIGSA, empresa pública, l'Ajuntament de Manresa i les associacions de veïns de la Font dels Capellans i el Xup adreçat a la millora de l'accessibilitat i l'eliminació de barreres arquitectòniques al polígon d'habitatge de promoció pública de la Font dels Capellans.

Posteriorment, i en data 20 de desembre de 2009, les mateixes parts van subscriure un nou conveni d'actualització del conveni de 2007, amb els mateixos objectius.

En el marc de desenvolupament del conveni pel que fa al barri de la Font dels Capellans, es va redactar i aprovar un Pla especial per a la determinació de la situació d'ascensors i es van dur a terme diverses actuacions d'instal·lacions dels mateixos. Aquest Pla especial fou aprovat definitivament per la Comissió Territorial d'Urbanisme de la Catalunya Central en sessió del dia 30 de setembre de 2008.

Amb la finalitat d'aprofundir en la millora de l'accessibilitat i l'eliminació de barreres arquitectòniques del barri, i com a actuacions complementàries a la localització d'ascensors, ADIGSA, l'Ajuntament de Manresa i l'Associació de Veïns del la Font dels Capellans han acordat realitzar un estudi global dels espais públics del barri de la Font dels Capellans, amb l'objectiu de definir aquells itineraris adaptats que siguin necessaris per a la correcta mobilitat dels veïns.

Malgrat l'estudi no està conclòs, s'ha detectat una problemàtica d'accessibilitat manifesta que requereix una actuació immediata i que es correspon a l'accessibilitat a l'espai públic que possibilita l'accés al bloc lineal núm. 18, escala 1. Aquest edifici, que ha estat dotat d'un ascensor en el marc dels convenis citats en les manifestacions primera i segona, té, per la seva situació dins de la urbanització, una total inaccessibilitat que en limita, per tant, l'entrada i sortida de persones disminuïdes, malgrat que aquest edifici actualment està totalment adaptat.

Amb la finalitat de determinar les característiques de la intervenció de millora de l'accessibilitat a l'espai públic que dona accés al bloc lineal 18-1 del polígon

d'habitatges de promoció pública de la Font dels Capellans, així com de definir el seu finançament, ADIGSA i Ajuntament de Manresa estan d'acord a signar un conveni de col·laboració.

Consideracions legals

- articles 108 i següents de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya
- article 88.1 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú
- articles 144 i 273.1 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
- article 5 de la Llei 7/1985, de 2 de juliol, de bases del règim local
- Decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat
- Decret 157/2010, de 2 de novembre, de reestructuració de la Secretaria d'Habitatge, creació de l'Observatori de l'Hàbitat i la Segregació Urbana i aprovació dels Estatuts de l'Agència de l'Habitatge de Catalunya

La resta de fonaments de dret aplicables són, a grans trets, els mateixos que es van aplicar per a l'aprovació dels convenis de 8 de maig de 2007 i de 20 de desembre de 2009, esmentats en els antecedents.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

Per tot l'exposat, la regidora delegada d'Habitatge i Rehabilitació proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

Primer.- APROVAR LA MINUTA DE CONVENI DE COL-LABORACIÓ a subscriure entre ADIGSA i l'Ajuntament de Manresa en relació a la millora de l'accessibilitat puntual al barri de la Font dels Capellans d'aquesta ciutat.

Segon.- FACULTAR el senyor alcalde per a la signatura del conveni definitiu així com de qualsevol altre document públic i/o administratiu en execució d'aquest.

Tercer.- COMUNICAR els anteriors acords a ADIGSA i a l'Associació de Veïns de la Font dels Capellans de Manresa, per al seu coneixement i efectes."

A Barcelona, XXXXX de 2010

CONVENI DE COL-LABORACIÓ ENTRE ADIGSA I L'AJUNTAMENT DE MANRESA EN RELACIÓ A LA MILLORA DE L'ACCESSIBILITAT PUNTUAL AL BARRI DE LA FONT DELS CAPELLANS

REUNITS

D'una part, el senyor **Frederic Linares Aguilar**, Conseller Delegat d'ADIGSA, empresa pública adscrita al Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, que actua en aquest acte en virtut de la ratificació dels seus poders efectuada pel Consell d'Administració de l'Agència de l'Habitatge de Catalunya en la primera sessió constitutiva de data 18 de novembre de 2010.

De l'altra, l'Illm. senyor **Josep Camprubí Duocastella**, alcalde president de l'Ajuntament de Manresa.

Les dues parts es reconeixen amb capacitat per atorgar el present conveni, als efectes del qual

MANIFESTEN

PRIMER.- ADIGSA, empresa pública, l'Ajuntament de Manresa i les associacions de veïns de la Font dels Capellans i el Xup van subscriure, en data 8 de maig del 2007, un conveni adreçat a la millora de l'accessibilitat i l'eliminació de barreres arquitectòniques al polígon d'habitatge de promoció pública de la Font dels Capellans.

SEGON.- En data 20 de desembre de 2009 ADIGSA, l'Ajuntament de Manresa i les associacions de veïns de la Font dels Capellans i el Xup van subscriure un nou conveni d'actualització del conveni del 2007, amb els mateixos objectius.

TERCER.- En el marc de desenvolupament del conveni pel que fa al barri de la Font dels Capellans, s'ha redactat i aprovat un Pla especial per a la determinació de la situació d'ascensors i s'han portat a terme diverses actuacions d'instal·lacions d'ascensors.

QUART.- Amb la finalitat d'aprofundir en la millora de l'accessibilitat i l'eliminació de barreres arquitectòniques del barri i com a actuacions complementàries a la localització d'ascensors, ADIGSA, l'Ajuntament de Manresa i l'Associació de Veïns del la Font dels Capellans han acordat portar a terme un estudi global dels espais públics del barri de la Font dels Capellans, amb l'objectiu de definir aquells itineraris adaptats que siguin necessaris per a la correcta mobilitat dels veïns.

CINQUÈ.- Malgrat l'estudi no està conclòs, s'ha detectat una problemàtica d'accessibilitat manifesta que requereix una actuació immediata i que es correspon a l'accessibilitat a l'espai públic que possibilita l'accés al bloc lineal núm. 18, escala 1. Aquest edifici, que ha estat dotat d'un ascensor en el marc dels convenis citats en les manifestacions primera i segona, té, per la seva situació dins de la urbanització, una total inaccessibilitat que en limita, per tant, l'entrada i sortida de persones disminuïdes, malgrat que aquest edifici actualment està totalment adaptat.

Amb la finalitat de determinar els compromisos que comportin la consecució de la millora de l'accessibilitat al bloc lineal 18, ADIGSA i Ajuntament de Manresa formalitzen el present conveni d'acord amb els següents

ACORDS

PRIMER.- El present conveni té per finalitat determinar les característiques de la intervenció de millora de l'accessibilitat a l'espai públic que dona accés al bloc lineal 18-1 del polígon d'habitatges de promoció pública de la Font dels Capellans, així com definir el seu finançament.

SEGON.- La redacció del projecte de rampa que possibiliti l'assoliment dels objectius fixats en el punt anterior anirà a càrrec de l'Ajuntament de Manresa.

TERCER.- L'execució de l'actuació, amb un import màxim de fins a **VINT MIL EUROS (20.000 EUR)**, anirà a càrrec d'ADIGSA.

QUART.- L'actuació es plantejarà com a una actuació municipal; per tant, no estarà subjecta a llicència municipal.

CINQUÈ.- ADIGSA es compromet a dur a terme l'actuació en un termini de **tres mesos** des del lliurament del projecte per part de l'Ajuntament.

SISÈ.- Serà causa de resolució del present conveni l'incompliment de les obligacions essencials contingudes en les seves clàusules, entenent-se per essencials les referides a l'àmbit subjectiu i material del conveni, les tècniques de col·laboració i els compromisos de finançament.

SETÈ.- Cada una de les parts podrà proposar la modificació o denunciar el present conveni comunicant-ho per escrit a l'altra, almenys amb dos mesos d'avançada a la data de termini de cadascuna de les seves anualitats. Es crearà una comissió de seguiment que estarà formada per el director tècnic d'Adigsa i la regidora delegada d'Urbanisme de l'Ajuntament de Manresa.

VUITÈ.- La vigència del present conveni serà de 12 mesos a partir de la data de la seva signatura.

NOVÈ.- El present conveni està exclòs de l'àmbit d'aplicació de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, en virtut del que s'estableix a l'article 4.1.c de l'esmentada normativa.

DESÈ.- Aquest conveni té el caràcter d'excepcional ja que la titularitat del sòl i de l'obra urbanitzadora és de l'Ajuntament de Manresa, en aplicació del conveni subscrit entre les parts en data 20 abril de 1989, sens perjudici del ajuts que puguin sol·licitar-se per l'Ajuntament a la pròpia Generalitat de Catalunya en base al Decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat.

ONZÈ.- Per les raons excepcionals d'urgència que s'han esmentat, aquest conveni és eficaç des del moment de la seva signatura i tindrà efectes mentrestant el Consell d'Administració de l'Agència no es pugui constituir per procedir al nomenament de les persones responsables de les direccions sectorials en els termes previstos a l'apartat 5 de l'article 1 dels Estatuts de l'Agència de l'Habitatge de Catalunya, incorporats per annex al mateix Decret 157/2010, de 2 de novembre, de reestructuració de la Secretaria d'Habitatge, creació de l'Observatori de l'Hàbitat i la Segregació Urbana i aprovació dels Estatuts de l'Agència de l'Habitatge de Catalunya, moment en que es donarà compte d'aquest conveni al Consell d'Administració i es sotmetrà a la ratificació d'aquell òrgan, o en tot cas en la segona sessió d'aquest que es porti a efecte.

DOZÈ.- Aquest conveni té naturalesa administrativa i està regulat pels articles 108 i següents de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, i per la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

En prova de conformitat de tot el que precedeix, les parts signen el present conveni, per duplicat, al lloc i data assenyalats a l'encapçalament, quedant un exemplar en poder de cada part. “

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i , per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.3 Proposta sobre l'estimació i la desestimació, si escau, d'al·legacions presentades contra l'aprovació provisional de determinades ordenances, i aprovació definitiva de la modificació de les ordenances fiscals per a l'exercici 2011.

El secretari presenta la proposta del regidor delegat d'Economia, de 20 de desembre de 2010, que es transcriu a continuació:

“En data 18 d'octubre de 2010 es va aprovar provisionalment l'expedient de modificació de diversos articles de les ordenances fiscals per a l'exercici 2011.

Durant el termini d'exposició pública s'han presentat les al·legacions següents:

1. El **Grup Municipal Candidatura d'Unió Popular**, representat pel Sr. Adam Majó Garriga, en relació a l'ordenança fiscal número 23, reguladora de la taxa per la utilització privativa o aprofitament especial del sòl, volada i subsòl del domini públic municipal amb riells, pals, cables, permòdols, caixa d'amarratge, de distribució o registre, bàscules, aparells per a la venda automàtica, tancs, galeries i d'altres instal·lacions semblants, proposa:

Canviar l'enunciat de l'epígraf 5 de l'article 5 l'ordenança fiscal número 23 pel text següent: "Aparells recreatius o de venda automàtica accionats per monedes i caixers automàtics (dispensadors d'efectiu), per unitat, a l'any".

En relació a aquesta al·legació cal informar:

1. La redacció actual d'aquest epígraf és la següent: "aparells recreatius o de venda automàtica accionats per monedes, per unitat, a l'any".
2. L'al·legació presentada proposa introduir l'expressió "caixers automàtics (dispensadors d'efectiu)" en l'enunciat de l'epígraf, la qual cosa suposa introduir un nou concepte de gravamen no previst anteriorment.
3. L'establiment de noves tarifes està legalment reglat, i el procediment a seguir està definit als articles 17 i 25 del RDL 2/2204, de 5 de març, pel qual s'aprova el text refós de la Llei d'hisendes locals (TRLHL).

Aquest procediment és el següent:

- a. Els acords d'establiment de taxes per la utilització privativa o l'aprofitament especial del domini públic, o per a finançar total o parcialment els nous serveis, hauran d'adoptar-se a la vista d'informes tècnic-econòmics en els quals es posi de manifest el valor de mercat o la previsible cobertura del cost d'aquells, respectivament.
- b. Els acords provisionals adoptats per les corporacions locals per a l'establiment, supressió i ordenació de tributs i per a la fixació dels elements necessaris amb vista a la determinació de les respectives quotes tributàries, així com les aprovacions i modificacions de les corresponents ordenances fiscals, s'exposaran en el tauler d'anuncis de l'Entitat durant trenta dies, com a mínim, dintre dels quals els interessats podran examinar l'expedient i presentar les reclamacions que estimin oportunes.
- c. Les entitats locals publicaran, en tot cas, els anuncis d'exposició en el butlletí oficial de la província, o, si escau, en el de la comunitat autònoma uniprovincial. Les diputacions provincials, els òrgans de govern de les entitats supramunicipals i els ajuntaments de població superior a 10.000 habitants haurien de publicar-los, a més, en un diari dels de major difusió de la província, o de la comunitat autònoma uniprovincial.
- d. Finalitzat el període d'exposició pública, les corporacions locals adoptaran els acords definitius que procedeixin, resolent les reclamacions que s'haguessin presentat i aprovant la redacció definitiva de l'ordenança, la seva derogació o les modificacions que es refereixi l'acord provisional. En el

cas que no s'haguessin presentat reclamacions, s'entendrà definitivament adoptat l'acord, fins a llavors provisional, sense necessitat d'acord plenari.

- e. En tot cas, els acords definitius que es refereix l'apartat anterior, incloent els provisionals elevats automàticament a tal categoria, i el text íntegre de les ordenances o de les seves modificacions, hauran de ser publicats en el butlletí oficial de la província o, si escau, de la comunitat autònoma uniprovincial, sense que entrin en vigor fins que s'hagi portat a terme aquesta publicació.
4. El fet de no seguir aquesta tramitació, introduint aquest nou concepte per via d'al·legacions a l'expedient de modificació d'ordenances fiscals implica:
 - a. Que no es pot verificar que la tarifa aplicada compleixi els requisits establerts a l'article 24 del TRLHL, .Tot i que els conceptes d'aparells recreatius o de venda automàtica accionats per monedes i els caixers automàtics (dispensadors d'efectius) puguin semblar anàlegs, cal justificar la tarifa adoptada en l'expedient corresponent.
 - b. Que aquest no sigui sotmès al preceptiu període d'exposició pública i per tant, quedaria conculcat el dret dels interessats a presentar les al·legacions que consideressin convenients.
 5. Si és voluntat de l'ajuntament la introducció del concepte tarifari esmentat, el procediment que caldria seguir és el definit en el punt 3 d'aquest informe.
 6. Es proposa, doncs, desestimar aquesta al·legació.

2. **ALTHAIA, Xarxa Assistencial de Manresa, Fundació Privada**, representada pel Sr. Manel Jovells i Cases, en relació a la taxa per recollida d'escombraries, al·lega:

Que la fundació vol gestionar pel seu compte els residus del grup I i II, ja sigui de forma directa o indirecta, i que per aquest motiu ha licitat el servei de recollida d'escombraries, a la vegada que ha iniciat converses per signar un conveni de col·laboració amb l'ajuntament.

Que a partir de la signatura d'aquest conveni, l'ajuntament deixarà de recollir els residus dels grups I i II als hospitals que autogestionen la recollida de residus.

Que en l'apartat 2 de l'article 1 de l'ordenança fiscal de la taxa per recollida d'escombraries no s'han recollit aquestes circumstàncies, i la recollida d'escombraries efectuades als hospitals esmentats segueix declarada de recepció obligatòria.

I per tan, sol·licita que s'exclougui de la declaració de recollida obligatòria als hospitals que s'autogestionen la recollida de residus, e n tant l'ajuntament deixarà de prestar-los aquest servei.

En relació a aquesta al·legació cal informar:

1. La cap de la secció de Recollida de residus i neteja urbana, amb el vist-i-plau de la cap del servei de via pública, serveis urbans i medi ambient, ha informat, en relació a la a la instància presentada per Althaia, Xarxa assistencial de Manresa, Fundació Privada, de 17 de juny:

Antecedents

1. La fundació *Althaia, Xarxa assistencial de Manresa, Fundació Privada* en data 17 de juny de 2010 va presentar una instància, amb número de registre 39817, en la que sol·licitava que, una vegada iniciada per la Fundació Althaia la recollida i gestió dels residus del grup I i II pel seu compte i l'Ajuntament de Manresa deixi de prestar-li aquest servei, es doni de baixa del padró o matrícula fiscal com a contribuent del servei d'escombraires els 3 hospitals gestionats per l' Fundació Althaia (Hospital de Sant Joan de Déu, Centre Hospitalari de Manresa i Clínica de Sant Josep).
2. En aquesta mateixa instància Althaia sol·licitava la formalització d'un conveni amb l'Ajuntament de Manresa per poder-se acollir al pagament del cànon reduït per a l'abocament dels residus dels grups I i II que genera.
3. En data 29 de setembre de 2010, des de la Secció de Recollida de Residus i Neteja Urbana es va emetre informe per tal d'incoar el procediment d'establiment del conveni.

Fets

1. La Fundació Althaia gestiona una àmplia xarxa de serveis sanitaris i assistencials dins el terme municipal de Manresa, entre els que es troben tres hospitals: l'Hospital de Sant Joan de Déu, el Centre Hospitalari i la Clínica de Sant Josep. En l'actualitat els residus assimilables a domèstics, dels grups I i II, generats en aquests centres són gestionats a través del servei municipal de recollida de residus. Això comporta algunes distorsions en el servei, tant tècniques com econòmiques.
2. La quantitat de residus recollida als 3 hospitals s'estima en 930 tones de rebuig a l'any. Aquesta valoració és la obtinguda a partir d'un recompte dels número de contenidors buidats i considerant una densitat pel rebuig de 94 Kg/m3.
3. Només el tractament de 930 tones de rebuig, suposa un cost de 35.033,10 € a preus 2011 en concepte de preu públic de l'abocador.
4. L'import ingressat en concepte de taxa per recollida d'escombraires per als 3 hospitals és de 5.022,00 € a preus 2010.
5. Les despeses derivades del servei són molt superiors a l'import ingressat en concepte de taxa.

Fonaments de dret

1. D'acord amb el punt 1r de l'article 2n de l'Ordenança fiscal número 13, reguladora de la taxa per recollida d'escombraries, constitueix el fet imposable de la taxa la prestació de la recollida domiciliada d'escombraires i residus sòlids urbans d'habitatges, allotjaments i locals o establiments on es desenvolupin activitats industrials, comercials, professionals, artístiques o de serveis. Aquest servei es declara de recepció general i obligatòria, amb excepció dels serveis prestats als polígons industrials dels Comtals, dels Trullols, dels Dolors i de Bufalvent.
2. D'acord amb l'epígraf 10 de l'article 7è de l'Ordenança fiscal número 13, reguladora de la taxa per recollida d'escombraries la tarifa aplicable a les clíniques, hospitals i altres centres d'assistència sanitària és de 1.674,00 € a preus 2010.

Proposta

Es proposa modificar l'ordenança per tal els 3 hospitals gestionats per Althaia tinguin un tractament equiparable als polígons dels Comtals, Trullols, Dolors i Bufalvent, i en el moment en

que es gestionin els residus dels grups I i II amb els seus mitjans i no se'ls presti el servei municipal de recollida, puguin estar exempts de satisfer la quota corresponent a la taxa per prestació del servei de recollida.

2. Es proposa doncs, estimar l'al·legació i procedir a les modificacions següents de diferents articles de l'ordenança fiscal número 13, reguladora de la taxa per recollida d'escombraries

- Modificació de l'apartat 1 de l'article 2, per tal de recollir l'omissió de la no obligatorietat de recepció del servei de recollida d'escombraries als centres hospitalaris, el qual quedarà redactat de la forma següent:

1. Constitueix el fet imposable d'aquesta Taxa la prestació dels serveis següents, que es declaren de recepció general i obligatòria a tot el municipi, amb excepció dels hospitals que s'autogestionin els residus dels grups I i II, i dels polígons industrials dels Comdals, dels Trullols, dels Dolors i de Bufalvent.

a) La recollida domiciliària d'escombraries i residus sòlids urbans d'habitatges, allotjaments i locals o establiments on es desenvolupin activitats industrials, comercials, professionals, artístiques o de serveis.

b) La retirada d'escombraries, runes i residus sòlids que apareguin abocats i abandonats en terrenys i solars de propietat privada, sempre que els propietaris no ho facin per ells mateixos, després del requeriment previ de l'Administració Municipal a aquests efectes.

- Modificar la disposició addicional primera, per tal de recollir la subjecció trimestral dels hospitals a la taxa, en tant no es faci efectiu el cessament de la recollida de residus per part de l'ajuntament, que passarà a tenir el redactat següent:

Les tarifes corresponents a la recollida d'escombraries als hospitals que s'autogestionin els residus dels grups I i II s'acreditaran trimestralment en tant el servei es segueixi prestant per l'Ajuntament.

3. L'Associació de promotors constructors i constructors d'edificis de Barcelona i província, representada pel Sr. Lluís Marsà i Garcia, en relació a la lletra b) de l'apart 1 de l'article 7 de l'ordenança fiscal reguladora de l'impost sobre construccions, instal·lacions i obres, al·lega:

Que en el cas de no iniciar-se les obres, i no generar-se la meritació de l'impost, i encara menys generar-se el fet imposable que consisteix en la realització de la construcció, instal·lació o obra, resulta procedent la devolució dels ingressos realitzats, amb total independència del fet que hi hagi renúncia, caducitat o suspensió.

Per tant, sol·liciten que es mantingui la declaració de suspensió com a supòsit de devolució de la quota satisfeta per l'impost, atès que el fet imposable de l'impost, l'inici de l'obra, pot no haver-se generat.

En relació a aquesta al·legació cal informar:

1. L'ajuntament ja preveu en l'ordenança fiscal que en el cas de no iniciar-se les obres, i per tant, no donar-se el fet imposable, es portarà a terme la devolució de les quantitats ingressades en concepte de pagament de l'impost sobre construccions i obres, la qual cosa no es discuteix pels recurrents.

El que sí es discuteix són els pressupòsits de fet necessaris per a procedir a la devolució esmentada, a la qual, segons la redacció proposada en l'expedient de modificació de les ordenances fiscals per a l'exercici 2011, es tindrà dret "quan, malgrat haver-se concedit la llicència urbanística sol·licitada, el subjecte passiu hi renunciï, o bé es declari la caducitat per part de l'Ajuntament, i no s'hagi iniciat l'execució de les construccions, instal·lacions i obres".

S'ha eliminat aquí el supòsit de suspensió de la llicència que apareixia en la redacció anterior del precepte. La causa és simple. Per a procedir a la devolució de la quota satisfeta per l'impost per no haver-se iniciat l'execució de les construccions, instal·lacions o obres, cal determinar quin és el moment en que es conexi, fefaentment, que aquestes obres no es duren a terme, i per tant, és possible la devolució de la quota d'un impost que no arribarà a meritarse.

En el cas de la renúncia o la declaració de caducitat, és clar que les obres no podran iniciar-se legalment a l'empara d'una llicència que no és vigent. En el cas de la suspensió no podem dir el mateix, atès que una característica de la suspensió és el seu caràcter temporal, i per tant, la suspensió d'una llicència no implica, per si mateixa, que aquelles obres no s'arribaran a realitzar. L'endemà de l'aixecament de la suspensió, es pot procedir a l'inici de les obres, i per tant, únicament en el cas en què una llicència suspesa acabi declarant-se caducada o s'hi renunciï ens trobarem davant el supòsit inequívoc de no iniciació de les obres que possibilitarà la devolució de les quotes ingressades.

2. Es proposa, doncs, desestimar aquesta al·legació.

4. **L'Associació de promotors constructors i constructors d'edificis de Barcelona i província**, representada pel Sr. Lluís Marsà i Garcia, en relació a la lletra b) de l'apart 1 de l'article 7 de l'ordenança fiscal reguladora de l'impost sobre construccions, instal·lacions i obres, al·lega:

L'article 6 de l'ordenança fiscal reguladora de la taxa per expedició de documents administratius estableix, al seu epígraf 5, un seguit de tarifes per la prestació de serveis urbanístics. Aquestes taxes serien contràries al concepte d'interès particular propi de la imposició de taxes per prestació de serveis, ja que en el cas de la tramitació d'instruments de planejament, el seu interès és essencialment públic, segons reiterada jurisprudència (entre d'altres, STS de 16 d'octubre de 1999). Per tant, la taxa seria nul·la, per vulnerar l'article 20 del text refós de la llei d'hisendes locals.

En relació a aquesta al·legació cal informar:

1. L'epígraf 5 de l'article 6 de l'ordenança reguladora de la taxa per expedició de documents estableix les tarifes següents.

EPÍGRAF	CONCEPTE	TARIFA (€)
5	SERVEIS URBANÍSTICS	
5.1	Tramitació d'expedients de declaració de ruïna	157,00
5.3	Planejament urbanístic	
5.3.1	Tramitació de Plans Parcials, Plans Especials i/o Estudis de Detall d'ordenació volumètrica, per Ha o fracció	710,00
5.3.2	Tramitació d'Estudis de Detall amb la finalitat d'assenyalament d'alineacions i rasants	473,00
5.3.3	Tramitació de projectes d'urbanització	473,00
5.4.1	Tramitació de projectes de compensació per al desenvolupament d'actuacions urbanístiques	473,00
5.4.2	Tramitació de projectes de reparcel·lació per a la normalització de finques presentats pels administrats	473,00
5.5	Determinació d'alineacions i rasants sobre el terreny	236,50
5.6	Informació sobre viabilitat d'obtenir llicències de qualsevol tipus i informes urbanístics diversos	
5.6.1	Informació genèrica sense anàlisi de projecte	65,50
5.6.2	Informació específica amb anàlisi de projecte	116,90
5.7	Informes per a reagrupament familiar	20,35

Entre d'altres, la sentència del Tribunal Suprem de 3 de gener de 2008 indica:

La norma cuya legalidad se plantea dice: «Constituye el hecho imponible de la presente tasa la actividad municipal, técnica o administrativa, que se refiera, afecte o beneficie de modo particular al sujeto pasivo, necesaria para la prestación de los servicios urbanísticos que se determinan: d) Tramitación de programas de Actuación Urbanística, de planes parciales o especiales de ordenación, estudios de detalle, de proyectos de urbanización y de obras ordinarias de urbanización».

F.J. Tercero.- Dicho lo anterior, la cuestión a resolver no es otra que la de determinar si el precepto de la Ordenanza más arriba recogido rebasa los límites de los artículos igualmente reseñados de la [Ley de Haciendas Locales \(RCL 1988, 2607 y RCL 1989, 1851\)](#) .

Y al respecto ha de señalarse que constituye doctrina jurisprudencial reiterada que:

A) Los Proyectos de Urbanización constituyen una vez aprobados por el respectivo Ayuntamiento, verdaderos actos de ejecución de los instrumentos de planteamiento, a modo de licencia de obras de carácter general para el suelo de referencia y, por ello, una vez autorizados aquellos, no es necesario ya solicitar licencia de obras para

supuesta en práctica (como se prevé, expresamente en el art. 19 del [Reglamento de Disciplina Urbanística de 1978 \[RCL 1978, 1986 \]](#)).

B) La naturaleza normativa de todos los instrumentos de planeamiento urbanístico es algo predominantemente aceptado por la doctrina y reiteradamente proclamado por la jurisprudencia por que en modo alguno puede cohonestarse su formulación con la idea de beneficio.

C) El planeamiento urbanístico es una potestad administrativa que responde a la necesidad de atender a los intereses generales del territorio.

D) En consecuencia no está sujeto a Tasa la actividad municipal de aprobación de Programas de urbanización por su finalidad de ejecución de determinaciones generales de planeamiento que desborda el limitado ámbito del beneficio particular.

E) Unas actuaciones urbanísticas que estén relacionadas con la ordenación del territorio, la protección del medio ambiente y la vivienda tienen un claro interés predominante y prevalentemente público, que hace imposible su afección al concepto de interés particular propio de la imposición de tasas:

F) Por lo que en razón de lo expuesto no resulta viable la liquidación del impuesto por concesión de una tasa por la autorización del Proyecto de urbanización en el que las obras aparecen previstas.

Cuarto.- Así cabe reiterar conforme recoge la [Sentencia del Tribunal Supremo de 25 Mar. 1999 \(RJ 1999, 2539\)](#) que si se parte de la definición conceptual del «hecho imponible» de las Tasas plasmadas en el artículo 20 de la Ley 39/1988, es obvio que en el presente caso no concurren los presupuestos determinantes del mismo. En efecto, atendiendo los Instrumentos normativos de Ejecución del Planeamiento urbanístico al interés general, se excluye, por ello, en la Tasa controvertida, su lógica propensión legal a la contemplación singular del beneficio particular, consustancial a la idea tributaria que encierra tal clase de gravamen o contraprestación fiscal. En dicho sentido se ha pronunciado de un modo reiterado la doctrina jurisprudencial, reflejada, entre otras, en las [sentencias de esta Sala de 13 de octubre de 1983 \(RJ 1983, 5835\)](#) , [15 de abril de 1991 \(RJ 1991, 3455\)](#) , [17 de marzo \(RJ 1992, 3282\)](#) y 22 de diciembre de 1992, [22 de marzo de 1993 \(RJ 1993, 1746\)](#) , [30 de abril de 1996 \(RJ 1996, 3685\)](#) y [3 de febrero de 1997 \(RJ 1997, 1024\)](#) , al establecer, entre otros extremos, que

a) «La naturaleza normativa de los Planes Parciales» así como de todos los instrumentos de planeamiento urbanístico, es algo predominantemente aceptado por la doctrina y reiteradamente proclamado por la jurisprudencia, por lo que en modo alguno puede cohonestarse su formulación con la idea de beneficio o afectación particular que es imprescindible en las Tasas -por expedición de documentos en el caso de autos-. «

b) " El planeamiento urbanístico es una potestad administrativa que responde a la necesidad de atender a los intereses generales del territorio en una consideración que, desde el punto de vista fiscal -a efectos, en el caso, de la Tasa por expedición, redacción o tramitación de tales documentos o instrumentos-, sobrepasa la de la protección de los concretos intereses de los propietarios de los terrenos afectados por aquellas actuaciones».

c) «Esta Sala se ha pronunciado recientemente en un sentido contrario a la sujeción a Tasa de la actividad municipal de aprobación de Planes Parciales e, incluso, de Proyectos de Urbanización, los primeros por su ostensible naturaleza normativa y, los segundos, por su finalidad de ejecución de determinaciones generales de planeamiento que desborda el limitado ámbito del beneficio particular que es presupuesto de la Tasa, pues, como se decía en la sentencia de 15 Abr. 1991, aun aceptando que la enumeración de los actos sujetos a previa licencia contenida en el artículo 178 de

la [Ley del Suelo de 1976 \(RCL 1976, 1192\)](#) no es una enumeración taxativa, no puede concluirse que el marco de dicho precepto alcance a los actos de las Corporaciones Locales de aprobación de los instrumentos urbanísticos atribuidos a su competencia, puesto que el objeto de tal artículo es permitir la verificación de que los actos de edificación y uso del suelo se realizarán conforme a los criterios establecidos en el Plan correspondiente.

Y no se opone a ello, en su caso, que el Estudio de Detalle objeto de exacción, haya sido redactado, conforme al artículo 140.1 del [Reglamento de planeamiento Urbanístico de 23 de junio de 1978 \(RCL 1978, 1986\)](#) , por un particular, pues, siempre, el planeamiento responde a la necesidad de atender a los intereses generales territoriales, con prevalencia a los de los titulares de los terrenos afectados por las actuaciones urbanísticas»".

Segons reiterada jurisprudència, doncs, els instruments de planejament i els actes d'execució del mateix responen als interessos generals territorials, amb prevalença als dels titulars dels terrenys afectats per actuacions urbanístiques, la qual cosa entraria en contradicció amb el que estableix l'apartat 1 de l'article 20 del text refós de la llei d'hisendes locals, aprovat per RDL 2/2004, de 5 de març ("Les entitats locals, en els termes previstos en aquesta Llei, podran establir taxes per la utilització privativa o l'aprofitament especial del domini públic local, així com per la prestació de serveis públics o la realització d'activitats administratives de competència local que es refereixin, afectin o beneficiïn de manera particular als subjectes passius).

2. Es proposa, doncs, estimar aquesta al·legació, i anul·lar les taxes referides a la tramitació dels instruments de planejament i els actes d'execució del mateix:

EPÍGRAF	CONCEPTE	TARIFA (€)
5.3	Planejament urbanístic	
5.3.1	Tramitació de Plans Parcials, Plans Especials i/o Estudis de Detall d'ordenació volumètrica, per Ha o fracció	710,00
5.3.2	Tramitació d'Estudis de Detall amb la finalitat d'assenyalament d'alineacions i rasants	473,00
5.3.3	Tramitació de projectes d'urbanització	473,00
5.4.1	Tramitació de projectes de compensació per al desenvolupament d'actuacions urbanístiques	473,00

La resta de tarifes establertes en aquest apartat es consideren conformes a llei, atès que són serveis molt individualitzats que clarament representen un benefici per als sol·licitants.

El regidor delegat d'Economia proposa al Ple de la corporació l'adopció dels següents

ACORDS:

Primer: Desestimar les al·legacions presentades contra l'aprovació provisional de la modificació de les ordenances fiscals per a l'exercici 2011 enumerades als punts 1 i 3 de la part expositiva, presentades per **Grup Municipal Candidatura d'Unió Popular i per Associació de promotors constructors i constructors d'edificis de Barcelona i província.**

Segon: Estimar l'al·legació presentada per Althaia, Xarxa Assistencial Fundació Privada, i procedir a les modificacions següents de diferents articles de l'ordenança fiscal número 13, reguladora de la taxa per recollida d'escombraries

- Modificació de l'apartat 1 de l'article 2, per tal de recollir l'omissió de la no obligatorietat de recepció del servei de recollida d'escombraries als centres hospitalaris, el qual quedarà redactat de la forma següent:

1. Constitueix el fet imposable d'aquesta Taxa la prestació dels serveis següents, que es declaren de recepció general i obligatòria a tot el municipi, amb excepció dels hospitals que s'autogestionin els residus dels grups I i II, i dels polígons industrials dels Comdals, dels Trullols, dels Dolors i de Bufalvent.

a) La recollida domiciliària d'escombraries i residus sòlids urbans d'habitatges, allotjaments i locals o establiments on es desenvolupin activitats industrials, comercials, professionals, artístiques o de serveis.

b) La retirada d'escombraries, runes i residus sòlids que apareguin abocats i abandonats en terrenys i solars de propietat privada, sempre que els propietaris no ho facin per ells mateixos, després del requeriment previ de l'Administració Municipal a aquests efectes.

- Modificar la disposició addicional primera, per tal de recollir la subjecció trimestral dels hospitals a la taxa, en tant no es faci efectiu el cessament d'ela recollida de residus per part de l'ajuntament, que passarà a tenir el redactat següent:

Les tarifes corresponents a la recollida d'escombraries als hospitals que s'autogestionin els residus dels grups I i II s'acreditaran trimestralment en tant el servei es segueixi prestant per l'Ajuntament.

Tercer: Estimar l'al·legació presentada per **L'Associació de promotors constructors i constructors d'edificis de Barcelona i província**, enumerada al punt 4 de la part expositiva, i anul·lar les taxes referides a la tramitació dels instruments de planejament i els actes d'execució del mateix:

EPÍGRAF	CONCEPTE	TARIFA (€)
5.3	Planejament urbanístic	
5.3.1	Tramitació de Plans Parcial, Plans Especials i/o Estudis de Detall d'ordenació volumètrica, per Ha o fracció	710,00
5.3.2	Tramitació d'Estudis de Detall amb la finalitat d'assenyalament d'alineacions i rasants	473,00

5.3.3	Tramitació de projectes d'urbanització	473,00
5.4.1	Tramitació de projectes de compensació per al desenvolupament d'actuacions urbanístiques	473,00

Quart: Aprovar definitivament la modificació de les ordenances fiscals per a l'exercici 2011.

Cinquè: Publicar aquest acord, amb el text íntegre de les modificacions aprovades, al butlletí oficial de la província.”

El senyor Alain Jordà, del Grup municipal Socialista, manifesta que durant el procés d'exposició pública de les ordenances aprovades en el darrer Ple s'han presentat unes al.legacions que, com va comentar en Comissió informativa, el termini d'exposició havia acabat el dia abans i no hi va haver temps de respondre-les perquè alguna d'elles requeria d'un estudi.

L'al.legació que va promoure el GMCUP feia referència a l'afegit d'un apartat que permetés cobrar una taxa per als caixers automàtics que estan al carrer. Aquesta s'ha desestimat perquè el procediment no és aquest ja que falten informes tècnics i econòmics que justifiquin una taxa d'aquest tipus i també requereix un període d'exposició pública que en aquest cas no hi hauria si ara s'aprovés.

Pel que fa a la d'Althaia diu que enguany aquesta fundació passarà a gestionar-se els residus dels hospitals i demanen que no es cobri la taxa corresponent ja que no es prestarà el servei.

Pel que fa a les al.legacions de l'Associació de promotors, constructors i constructors d'edificis de Barcelona i província, se'ls desestima una petició que feien que en cas de suspensió d'obres se'ls retornés l'import de la llicència, ja que una suspensió no vol dir que no es facin les obres sinó que queden en suspens. També demanen la supressió d'unes tarifes de serveis urbanístics i aquí s'estima parcialment algunes d'elles perquè es considera que no són un servei individual sinó que és de caràcter general, concretament a tramitacions de plans parcials, especials, tramitació d'estudis de detall, etc.

El senyor Adam Majó, del Grup municipal de la CUP, diu que pel que fa a l'al.legació presentada pel seu grup, assumeix la responsabilitat per no haver-la presentat en forma d'esmena sinó en forma d'al.legació, però es va presentar fa tres setmanes i la resposta s'ha rebut avui mateix. Per a altres ocasions, demana més agilitat per poder contrastar la informació que s'hi dona.

L'alcalde sotmet el dictamen a votació i el Ple l'aprova per 12 vots afirmatius (7 GMS, 3 GMERC i 2 GMICV-EUiA), i 12 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP i 1 GMPxC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.4 Proposta d'autorització, si escau, d'una despesa plurianual a favor del Consorci CISES per a la construcció d'un equipament destinat a Llar d'Infants.

El secretari presenta el dictamen de la regidora delegada d'Educació, de 20 de desembre de 2010, que es transcriu a continuació:

“Per acord del Ple de la Corporació de data 21 de juliol de 2008 es va aprovar inicialment la creació de l'esmentat Consorci, seguint-se posteriorment els tràmits necessaris per a la seva definitiva aprovació de l'expedient.

Per a la realització dels seus objectius, l'article 22 dels seus Estatuts preveu que el Consorci disposarà, entre altres, de les aportacions de les entitats consorciades de manera que a l'article 23 preveu, en aquest sentit, que entre altres aportacions l'Ajuntament de Manresa transferirà al Consorci les subvencions percebudes amb aquesta finalitat procedents d'altres administracions, així com les diposicions formulades a favor de l'ajuntament per membres de l'Associació d'Empresaris del Polígon Industrial de Bufalvent.

El Ple de la Corporació, en sessió ordinària del dia 17 de novembre de 2008, va acordar <<sol·licitar al Departament d'Educació de la Generalitat de Catalunya una subvenció per import de 370.000,00 €, d'acord amb l'Ordre de la Conselleria EDC/233/2006, de 28 d'abril, per a la creació de places per a infants de zero a tres anys en la llar d'infants Bressolvent de titularitat municipal del polígon industrial Bufalvent.>>

En el marc d'aquesta Ordre de la Conselleria, per resolució de 24 de febrer de 2009, el director General de Recursos del Sistema educatiu va aprovar l'esmentat projecte amb un valor estimat del cost total de les obres de 843.700,48 € i una capacitat total de 74 places.

En data 3 de desembre de 2009, el Regidor d'Economia de l'Ajuntament de Manresa va dictar una resolució en la que s'autoritzava una despesa de naturalesa plurianual amb la següent distribució:

EXERCICI	ANUALITAT (EUR)
2009	209.000,00 €
2010	103.000,00 €
2011	103.000,00 €
TOTAL	415.000,00 €

Per tal que el Consorci pugui concertar les operacions financeres necessàries per a fer front a la construcció del centre educatiu cal actualitzar l'esmentada despesa de naturalesa plurianual en els termes que es recullen a la part resolutiva del present dictamen.

Consideracions jurídiques

Els ens locals poden adquirir compromisos de despeses que s'estenguin a exercicis posteriors a aquell en el qual hagi tingut lloc l'autorització, sempre que l'execució

comenci en l'exercici de partida, d'acord amb allò que disposa l'apartat segon de l'article 174 del text refós de la Llei reguladora de les hisendes local (TRLHL en endavant), aprovat per Reial decret legislatiu 2/2004, de 5 de març, i l'article 80 del Reial decret 500/1990, de 20 d'abril, que desenvolupa el capítol primer del títol sisè de la legislació reguladora de les hisendes locals.

Així mateix, les bases d'execució del pressupost de l'Ajuntament de Manresa regulen al seu article 25 la forma d'autorització d'aquestes despeses i n'estableixen la distribució anual de les quantitats i límit màxim d'annualitats que, d'acord amb el mateix precepte, podran ser variats en casos excepcionals pel Ple de la Corporació quan es tracti d'inversions, transferències de capital o transferències corrents que es deriven de convenis subscrits per les Corporacions Locals amb altres entitats públiques o privades sense ànim de lucre.

Amb caràcter previ a l'aprovació de la plurianualitat, és necessari que l'interventor municipal emeti un informe sobre els imports i percentatges estudiats en l'antecedent anterior, d'acord amb l'article 86 del reial decret 500/1990.

Vistos els informes emesos per la cap del Servei d'Educació, Salut i Serveis Socials de 20 de desembre de 2010 i pel cap de Secció de Suport Central de les Àrees de Serveis a les Persones i de Programes transversals i Projectes de Ciutat de la mateixa data.

Per tot això, la Regidora Delegada d'Educació proposa al Ple de la Corporació, l'adopció dels acords següents.

ACORDS

Primer.- Modificar la resolució de data 3 de desembre de 2009, relativa a l'autorització de la modalitat de despesa plurianual a favor del Consorci per a l'impuls de serveis educatius i socials (CISES) per a la construcció d'un equipament destinat a la llar d'infants.

Segon.- Autoritzar, en aquest sentit, la nova distribució de la despesa plurianual de la següent manera:

EXERCICI	ANUALITAT (EUR)
2010	103.000,00 €
2011	0 €
2012	82.833,00 €
2013	82.833,00 €
2014	82.833,00 €
2015	82.833,00 €
2016	82.833,00 €
2017	82.835,00 €
TOTAL	600.000,00 €

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i , per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

10. Donar compte de les resolucions dictades per l'alcalde i els regidors/es delegats/des des de l'anterior donació de compte al ple municipal.

Es posen a disposició dels regidors i regidores les resolucions dictades per l'alcalde-president i els regidors i regidores delegats, des de l'anterior donació de compte, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i dels articles 42 i 104 del RD 2568/86, de 28 de novembre.

11. Donar compte de les actes de la Junta de Govern Local núm. 37, 38, 39 i 40, que corresponen als dies 8, 15, 22 i 29 de novembre de 2010, respectivament.

Els regidors i regidores queden assabentats del contingut dels acords adoptats per la Junta de Govern Local en les seves sessions número 37, 38, 39 i 40, corresponents als dies 8, 15, 22 i 29 de novembre de 2010 respectivament, pel repartiment que de les actes d'aquestes sessions s'ha efectuat als portaveus dels partits polítics, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i els arts. 104 i 113.1.b) del RD 2568/86, de 28 de novembre.

12. PRECS I PREGUNTES

12.1 Pregunta del Grup municipal de Plataforma per Catalunya, sobre el pagament de lloguers a famílies immigrades.

El secretari llegeix la pregunta del Grup municipal PxC, de 15 de desembre de 2010, que es transcriu a continuació:

“- És veritat que l'Ajuntament paga lloguers a famílies immigrades preferentment magrebines?

- Si es així, de quants lloguers estem parlant?

- Quina és la despesa anual d'aquest servei?

La senyora Aida Guillaumet, del Grup municipal Socialista, respon que no és cert que l'Ajuntament pagui lloguers a famílies immigrants, preferentment magrebines, sinó que el que fa és assumir deutes de lloguer en funció del seu programa d'ajuts individualitzats, bàsicament per evitar desnonaments i per afavorir la instal.lació a nou habitatge, per fer front a fiances i en situacions de precarietat econòmica.

S'han fet 112 ajudes en conceptes de deutes de lloguer dins d'aquest programa. La despesa anual d'aquest servei ha estat de 49.581€, que significa uns 442€ per ajut

12.2 Pregunta del Grup municipal de PxC, sobre exempció d'impostos a comerços regentats per estrangers.

El secretari llegeix la pregunta del Grup municipal PxC, de 15 de desembre de 2010, que es transcriu a continuació:

“És veritat que l'Ajuntament deixa exempts d'impostos durant dos anys a comerços regentats per estrangers?”

La senyora Aida Guillaumet, del Grup Municipal Socialista, respon que no és veritat, perquè els comerços que s'instal·len i que posen una activitat en el marc del municipi de Manresa estan subjectes a la mateixa legislació, tinguin l'origen que tinguin.

12.3 Pregunta del Grup municipal de Plataforma per Catalunya, sobre els bons que adjudica l'Ajuntament a famílies necessitades.

El secretari llegeix la pregunta del Grup municipal PxC, de 15 de desembre de 2010, que es transcriu a continuació:

“Els dilluns és el dia de compra en els supermercats, amb el bons que l'Ajuntament de Manresa adjudica a les famílies més necessitades.

-De quina quantitat de famílies necessitades que reben bons de l'Ajuntament estem parlant?

- Quina és la despesa anual d'aquest servei?”

La senyora Aida Guillaumet, del Grup Municipal Socialista, respon que l'Ajuntament de Manresa té un contracte amb supermercats Llobet amb el qual es fan uns vals d'alimentació que s'adjudiquen des de serveis socials a determinades famílies, i no és cap dia determinat sinó que va en funció d'un programa d'ajudes que és públic i fins el mes de novembre se n'han beneficiat 872 famílies.

12.4 Pregunta del Grup municipal de Convergència i Unió, sobre les mesures per alliberar la plaça de Puigmercadal de l'ocupació de vehicles.

El secretari llegeix la pregunta del Grup municipal de CiU, de 16 de desembre de 2010, que es transcriu a continuació:

“En el ple del passat mes de novembre del 2009, aquest grup municipal va presentar una moció en la que es demanava que es prenguessin mesures per alliberar la plaça del mercat de Puigmercadal de l'ocupació incorrecte de vehicles. La moció va ser aprovada per unanimitat i el regidor de via pública va manifestar fins i tot, la voluntat

d'anar més enllà i actuar també per garantir la seguretat i la mobilitat de la plaça. El regidor va informar que estaven treballant conjuntament amb la regidoria de comerç i la direcció del mercat i ens va dir que disposaven d'una proposta tècnica que en les properes setmanes havien de posar en marxa. Ha passat més d'un any des de l'aprovació d'aquesta moció i, veient que la situació de la plaça segueix essent la mateixa, aquest grup municipal demana

1. Amb què consisteix la proposta tècnica que volien posar en marxa?
2. Per què no l'han portada a la pràctica?
3. Quines són les accions que la regidoria de via pública ha fet per trobar una solució a aquest problema?"

El senyor Joan Vinyes, del Grup municipal d'ERC, manifesta que el que es pretén és ordenar tot el sector, ja que els vehicles hi entren per dos costats, la Muralla i el carrer Canal i aquest s'ha previst que sigui zona de càrrega i descàrrega. També hi ha alguns camions que entren al moll de càrrega que necessiten més espai per poder girar.

Cal reordenar tot el sector no només la plaça, sinó les entrades, el moll de càrrega i el carrer Canal.

L'equip de govern ha mantingut converses amb el director del mercat, amb els paradistes, que també tenien els seus problemes particulars, però s'hi està treballant i en les properes setmanes espera donar compliment a la moció.

El senyor Alexis Serra, del Grup municipal de CiU, demana si pot concretar una mica més les accions dutes a terme.

El senyor Joan Vinyes, del Grup municipal d'ERC, respon que la moció anava encaminada a treure els vehicles, però calia reordenar la mobilitat d'usuaris i paradistes de tota la zona del mercat, de quina manera s'ordena el carrer Canal, si cal tancar-lo amb pilones, etc.

12.5 Pregunta del Grup municipal de CiU, sobre l'elaboració d'un calendari dels espais del nucli antic qualificats com a equipaments.

El secretari llegeix la pregunta del Grup municipal de CiU, de 16 de desembre de 2010, que es transcriu a continuació:

"En el ple del passat mes d'abril de 2009, el grup municipal de la CUP va presentar una moció on es demanava que en el termini d'un any es procedís a l'elaboració d'un calendari de posada en servei dels espais del nucli antic qualificats com a equipaments. A través d'una esmena de substitució, es va acabar aprovant pel ple una esmena que contenia els dos acords següents:

1. Definir, en el marc del Pla d'etapes del Pla d'equipaments, les previsions temporals quant al desenvolupament del sistema d'equipaments del nucli antic

2. Concretar el calendari d'acompliment d'aquest Pla d'etapes en el marc de la reedició del Pla integral de revitalització del nucli antic, que es preveu per l'any 2010, any en què acaba la vigència del Pla integral aprovat el 2001

Avui, en el ple del desembre de 2010 i sense tenir més notícies del tema, aquest grup municipal formula les següents preguntes:

1. En quin estat es troba la reedició del Pla integral de revitalització del nucli antic prevista pel 2010?
2. S'ha avançat en les previsions de posada en servei dels espais del nucli antic qualificats com a equipaments?"

La senyora Sònia Díaz, del Grup municipal Socialista, informa que hi ha una proposta tècnica feta arran de la discussió política prèvia i de les conclusions de l'últim PIRNA i abans de l'estiu es preveu fer el debat polític, el tècnic i amb la ciutadania.

Sobre si s'ha avançat en les previsions de posada en marxa dels serveis d'espais públics manifesta que tal com es va demanar en el ple del mes d'abril, des que es va aprovar el Pla d'equipaments, s'ha avançat una mica, però el que són equipaments de titularitat privada hi ha hagut converses amb alguns privats, quina proposta d'actuació concreta hi ha d'haver-hi, i en el cas d'equipaments de titularitat pública s'han iniciat treballs més a fons de quina ha de ser la destinació final.

12.6 Preguntes del Grup municipal de la Candidatura d'Unitat Popular, sobre les multes imposades a la plaça Sant Ignasi, sobre el litigi amb l'empresa constructora d'aquesta plaça i sobre les accions per impedir els girs prohibits que s'hi produeixen.

[El secretari llegeix les preguntes del Grup municipal de la CUP, de 20 de desembre de 2010, que es transcriuen a continuació:](#)

"1. Quantes multes s'han posat per aparcament indegut a la zona elevada de la plaça Sant Ignasi?"

El senyor José Luis Buenache, del Grup municipal Socialista, respon que al llarg de l'any s'han posat 52 denúncies.

2. En quina situació es troba el litigi amb l'empresa constructora de la plaça Sant Ignasi per les deficiències detectades?"

La senyora Àngels Mas, del Grup municipal Socialista, respon que un cop informat favorablement la rescissió del contracte per part de la Comissió jurídica assessora s'ha rescindit el contracte i s'ha aprovat el nou projecte de reparació.

3. Hi ha prevista alguna acció per impedir que els conductors facin la maniobra prohibida d'incorporar-se a les Escodines des de la via Sant Ignasi en sentit baixada, tenint en compte que és un gir prohibit que es fa contínuament?"

El senyor José Luis Buenache, del Grup municipal Socialista, respon que en principi no hi ha prevista cap actuació sinó que el que cal és que la cruïlla estigui ben senyalitzada, com així és.

L'alcalde aixeca la sessió, de la qual, com a secretari, estenc aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número i correlatius fins el número.....

El secretari

Vist i plau
L'alcalde