

ACTA DE LA SESSIÓ ORDINÀRIA NÚM. 10 DEL PLE DE LA CORPORACIÓ.

Dia: 20 d'octubre de 2008

Hora: 20.00 h

Lloc: Saló de Sessions de la Casa Consistorial de Manresa

ASSISTENTS

Alcalde-president

II-Im. Sr. Josep Camprubí Duocastella

Tinents d'alcalde

Primer: Sr. Ignasi Perramon Carrió

Segona: Sra. Núria Sensat Borràs

Tercera: Sra. Àngels Mas Pintó

Quart: Sr. José Luís Irujo Fatuarte

Cinquena: Sra. Aida Guillaumet Cornet

Sisè: Sr. Joan Vinyes Sabata

Setè: Sr. Alain Jordà Pempelonne

Regidors i Regidores

Sra. Sònia Díaz Casado

Sra. Mar Canet Torra

Sr. José Luis Buenache Catalán

Sr. Moisès Fargas Santaulària

Sr. Alexis Serra Rovira

Sra. Maria Mercè Rosich Vilaró

Sr. Josep Maria Sala Rovira

Sra. Maria Rosa Riera Montserrat

Sr. Miquel Davins Pey

Sr. Josep Maria Subirana Casas

Sra. Alba Alsina Serra

Sr. Xavier Rubio Cano

Sr. Xavier Javaloyes Vilalta

Sr. Domingo Beltran Arnaldos

Sr. Adam Majó Garriga

Secretari general

Sr. José Luis González Leal

Interventor

Sr. Josep Trullàs Flotats

ABSENTS

Sra. Imma Torra Bitlloch

El president obre la sessió, en primera convocatòria, a les 20 h 10 min, un cop comprovat el quòrum d'assistència necessari per a la seva vàlida constitució.

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta de la sessió núm. 9, corresponent al dia 15 de setembre de 2008.

Se sotmet a la consideració dels membres de la corporació l'aprovació de l'acta de la sessió ordinària núm. 9 del dia 15 de setembre de 2008, 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, l'acta de la sessió ordinària núm. 9, del dia 15 de setembre de 2008, queda aprovada per unanimitat dels 23 membres presents.

2. QÜESTIONS DE PRESIDÈNCIA

2.1 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7807, DE 6 D'OCTUBRE DE 2008, SOBRE ADSCRIPCIÓ DE MEMBRES CORPORATIUS A LES COMISSIONS INFORMATIVES.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“Primer. Modificar les resolucions de l'alcalde núm. 5778, de 5 de juliol de 2007 i 3948, de 14 de maig de 2008, sobre adscripció de membres corporatius a les Comissions Informatives creades per acord del Ple del dia 29 de juny de 2007, de manera que la seva composició, pel que fa al Grup Municipal de CiU i al Grup Municipal de PxC, serà la següent:

COMISSIÓ INFORMATIVA DE GOVERNACIÓ I ECONOMIA

Grup Municipal de Convergència i Unió (GM CiU)

Vocal titular: Josep Ma. Sala Rovira
Vocal suplent: Miquel Davins Pey

Grup Municipal de la Plataforma per Catalunya (GM PxC)

Vocal: Aaron Argudo Palacios

COMISSIÓ INFORMATIVA DE SERVEIS DEL TERRITORI

Grup Municipal de Convergència i Unió (GM CiU)

Vocal titular: Alexis Serra Rovira
Vocal suplent:: Josep Ma. Sala Rovira

Grup Municipal de la Plataforma per Catalunya (GM PxC)

Vocal: Aaron Argudo Palacios

COMISSIÓ INFORMATIVA DE SERVEIS A LES PERSONES

Grup Municipal de Convergència i Unió (GM CiU)

Vocal titular: Imma Torra Bitlloch
Vocal suplent: Ma. Rosa Riera Montserrat

Grup Municipal de la Plataforma per Catalunya (GM PxC)

Vocal: Aaron Argudo Palacios

COMISSIÓ INFORMATIVA DE DRETS DE CIUTADANIA I PROGRAMES TRANSVERSALS

Grup Municipal de Convergència i Unió (GM CiU)

Vocal titular: Ma. Rosa Riera Montserrat
Vocal suplent: Josep Ma. Subirana Casas

Grup Municipal de la Plataforma per Catalunya (GM PxC)

Vocal: Aaron Argudo Palacios

Segon. Supeditar l'eficàcia d'aquesta Resolució a la condició suspensiva de presa de possessió del càrrec de regidor del senyor Aaron Argudo Palacios.

Tercer. Donar compte d'aquesta Resolució al Ple de la Corporació en la propera sessió que es porti a terme."

2.2 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7295, DE 26 DE SETEMBRE DE 2008, SOBRE SUBSTITUCIÓ DE L'ALCALDE TITULAR PEL

PRIMER TINENT D'ALCALDE, DURANT EL PERÍODE COMPRES ENTRE EL 7 I L'11 D'OCTUBRE DE 2008.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“PRIMER. Que durant el període comprès entre el **7 i l'11 d'octubre de 2008**, ambdós inclosos, amb motiu de l'absència temporal de l'alcalde titular, la totalitat de les funcions de l'Alcaldia seran assumides transitòriament pel primer tinent d'alcalde, senyor **Ignasi Perramon i Carrió**, que substituirà amb caràcter d'alcalde accidental al titular.

SEGON. Notificar aquesta resolució al primer tinent d'alcalde, senyor Ignasi Perramon i Carrió.

TERCER. Publicar aquesta resolució en el Butlletí Oficial de la Província, en compliment i als efectes d'allò disposat a l'article 44.2 del ROF, en concordança amb l'art. 13.3 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

QUART. Donar compte d'aquesta resolució al Ple corporatiu en la primera sessió que tingui lloc, d'acord amb l'art. 44.4 del ROF.

CINQUÈ. Comunicar aquesta resolució a les dependències i serveis de l'ajuntament, als efectes corresponents.

2.3 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7334, DE 19 DE SETEMBRE DE 2008, SOBRE NOMENAMENT D'UNA PERSONA COM A FUNCIONÀRIA INTERINA DE L'AJUNTAMENT, PER REALITZAR TASQUES DE SUPORT AL PROFESSORAT, LES FAMÍLIES I L'ALUMNAT NOUINGUT ALS CEIP RENAIXENÇA I PARE IGNASI PUIG

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“1.- Nomenar a la senyora XXX (DNI XXX), com a funcionària interina d'aquest ajuntament, Tècnica de grau mitjà de gestió, per tal de realitzar tasques de suport al professorat, les famílies i l'alumnat nouvingut als CEIP Renaixença i Pare Ignasi Puig.

2.- Adscriure, als efectes econòmics, a la senyora XXX al lloc de treball de tècnic/a de grau mitjà de gestió amb núm. de codi FB19049-B1 de la vigent Relació de llocs de treball del personal al servei d'aquest ajuntament.

3.- La senyora XXX s'incorporarà al lloc de treball el dia 1 d'octubre de 2008 i aquest nomenament s'extingirà el dia 1 de gener de 2009. De conformitat amb l'article 10.3 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

4.- Donar compte al Ple de la present resolució i publicar el present nomenament al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya.”

2.4 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7333, DE 5 DE SETEMBRE DE 2008, SOBRE NOMENAMENT D'UNA PERSONA COM A FUNCIONÀRIA INTERINA DE L'AJUNTAMENT, PER REALITZAR TASQUES DE DIAGNÒSTIC I CONTACTE AMB DIFERENTS GRUPS DE JOVES DE LA CIUTAT.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“1.- Nomenar a la senyora XXX (DNI XXX), com a funcionària interina d'aquest ajuntament, Tècnica de grau mitjà de gestió, per tal de realitzar tasques de diagnòstic i contacte amb diferents grups de joves de la ciutat, per recopilar informació essencial que servirà de base per reformular del Pla Local de Joventut.

2.- Adscriure, als efectes econòmics, a la senyora XXX al lloc de treball de tècnic/a de grau mitjà de gestió amb núm. de codi FB19069-B1, corresponent a una jornada de 35 hores setmanals amb disponibilitat, de la vigent Relació de llocs de treball del personal al servei d'aquest ajuntament.

3.- La senyora XXX s'incorporarà al lloc de treball el dia 15 de setembre de 2008 i aquest nomenament s'extingirà el dia 16 de gener de 2009. De conformitat amb l'article 10.3 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

4.- Donar compte al Ple de la present resolució i publicar el present nomenament al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya.”

2.5 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7037, DE 10 DE SETEMBRE DE 2008, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 24/2008.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“**PRIMER.**- Aprovar l'expedient de modificació de crèdits número 24/2008, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències, 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 2008, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 i 181, 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.”

2.6 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7458, DE 20 DE SETEMBRE DE 2008, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 25/2008.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 25/2008, dins el Pressupost municipal vigent, mitjançant transferències entre partides del capítol 1 de personal, a l'empara del que disposa 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 2008, 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.”

2.7 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7644, DE 26 DE SETEMBRE DE 2008, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 26/2008.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 26/2008, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències entre partides de la mateixa subfunció i partides del capítol 1 de personal, 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 2008, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 i 181, 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.”

2.8 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE DE 15 D'OCTUBRE DE 2008, SOBRE NOMENAMENT DE PERSONES DE LA COMISSIÓ PERMANENT DEL CONSELL DE CIUTAT.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“**PRIMER.-** APROVAR el nomenament de les persones que constitueixen, a partir d'aquest acte, la Comissió Permanent del Consell de Ciutat d'acord amb el següent llistat:

- Juliana Casero García
- Sebastià Catllà Calvet
- Valentí Martínez Espinosa
- Lluís Piqué Sancho
- Manel Rosell Martí
- Lluís Vidal Sixto Orozco
- Lluís Guerrero Sala
- Josep Alabern Valentí
- Miquel Espejo Rodríguez
- Xavier Lanza Prieto
- Josep M. Badia Sala
- Anna Capsada Juanola

SEGON.- DONAR compte d'aquesta Resolució al Ple de l'Ajuntament, en la primera sessió que es celebri.”

2.9 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 7880, DE 6 D'OCTUBRE DE 2008, SOBRE NOMENAMENT D'UNA PERSONA COM A FUNCIONÀRIA INTERINA DE L'AJUNTAMENT, PER REALITZAR CURSOS DE FORMACIÓ PER CREAR LA FIGURA DE L'ALUMNAT GUIA ALS CENTRES DE PRIMÀRIA I SECUNDÀRIA DE LA CIUTAT.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“1.- Nomenar a la senyora XXX (DNI XXX), com a funcionària interina d'aquest ajuntament, Tècnica de grau mitjà de gestió, per tal de realitzar cursos de formació per crear la figura de l'alumnat guia als centres de primària i secundària.

2.- Adscriure, als efectes econòmics, a la senyora XXX al lloc de treball de tècnic/a de grau mitjà de gestió amb núm. de codi FB19049-B1, amb un percentatge de dedicació del 42'86 % corresponent a una jornada de 15 hores setmanals, de la vigent Relació de llocs de treball del personal al servei d'aquest ajuntament.

3.- La senyora Garcia s'incorporarà al lloc de treball el dia 15 d'octubre de 2008, prèvia presa de possessió i aquest nomenament s'extingirà el dia 1 de gener de 2009. De conformitat amb l'article 10.3 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

4.- Donar compte al Ple de la present resolució i publicar el present nomenament al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya.”

3. ALCALDIA PRESIDÈNCIA

3.1 PRESA DE POSSESIÓ DELS SENYORS MOISÈS FARGAS SANTAULÀRIA (CIU) I AARON ARGUDO PALACIOS (PXC) COM A REGIDORS D'AQUEST AJUNTAMENT.

L'**alcalde** expressa que només es pot fer l'acte de presa de possessió del senyor Fargas, ja que el senyor Argudo ha presentat la seva renúncia al càrrec. Aquesta qüestió es tractarà en l'apartat d'assumptes sobrevinguts.

L'**alcalde** formula al regidor electe la pregunta següent: "Jureu o prometeu per la vostra consciència i honor, complir fidelment les obligacions del càrrec de Regidor de l'Ajuntament de Manresa, amb lleialtat al Rei i guardar i fer guardar la Constitució, com a norma fonamental de l'Estat, i l'Estatut d'Autonomia de Catalunya?"

El **senyor Fargas Santaulària**, amb la mà sobre un exemplar de la Constitució espanyola i de l'Estatut d'Autonomia de Catalunya, contesta: "Per imperatiu legal, ho prometo."

L'alcalde altera l'ordre del dia, en el sentit que es passi a tractar la proposició 8.1 de l'ordre del dia, després del punt 3.1.

8.1 PROPOSICIÓ DEL GRUP MUNICIPAL DE LA CUP EN RELACIÓ AL DRET A VOT DE TOTS ELS VEÏNS I VEÏNES DE MANRESA.

El secretari dóna compte de la proposició presentada pel Grup Municipal de la CUP, de 15 d'octubre de 2008, que, transcrita, diu el següent:

"Moció de la Candidatura d'Unitat Popular a favor del dret a vot de tots els veïns i veïnes de Manresa

- Atès que l'any 2006 es va aprovar una moció que demanava que es produïssin els canvis legislatius necessaris perquè en les eleccions municipals hi poguessin participar tots els veïns i veïnes empadronats a la ciutat i que, malgrat això, aquests canvis no s'han produït
- Atès que la igualtat de drets i el sufragi universal és un dels principis bàsics de qualsevol societat que es pretengui democràtica.
- Atès que diferents informes institucionals, especialment informes del Parlament Europeu, han recomanat que en cada país es realitzin els canvis legislatius necessaris perquè tota la població pugui exercir el dret al sufragi universal actiu i passiu.

Proposem al Ple de l'Ajuntament que prengui els següents acords:

Primer.

El Ple es pronuncia a favor del dret al vot de totes les persones majors d'edat que resideixin permanentment a Manresa, independentment del lloc del món on hagin nascut.

Segon.

El Ple insta a les institucions competents a promoure els canvis legislatius que siguin necessaris perquè en les pròximes eleccions municipals tots els veïns i veïnes establerts i empadronats a la ciutat puguin exercir el dret al vot, així com formar part de les llistes electorals.

Tercer.

Aquest acord serà tramès als portaveus de tots els grups polítics amb representació parlamentària, al president de la Generalitat de Catalunya i al president del Parlament de Catalunya.”

El senyor Majó Garriga explica que s'havia sol·licitat la intervenció del senyor Michael Soares Silva, en representació de l'entitat Associació cultural Batzac.

L'alcalde dona la paraula al senyor Michael Soares Silva.

El senyor Michael Soares Silva, amb DNI XXX, en representació de l'entitat Associació cultural Batzac, explica que és brasiler, nascut a Rio de Janeiro, i fa gairebé set anys que viu a Manresa. Diu que es sent part de la ciutat i que ha estat molt ben rebut a Manresa. Està molt content de ser a Manresa. Té un parell d'amistats per la resta de la seva vida. Diu que ha trobat a Manresa la seva parella, i es sent quasi del tot adaptat i integrat a la ciutat, però li falta un punt. Desitja, i creu que és el desig de moltes altres persones que es troben en la mateixa situació que ell, decidir qui serà qui governarà la ciutat. Poder votar en les eleccions municipals, encara que no és tot el que li agradaria fer, seria un gran pas.. Diu que li agradaria poder decidir qui serà la persona/es que gestionarà la ciutat, pels seus fills i per els altres immigrants que es quedin a Manresa.

El senyor Majó Garriga explica que és una cosa tan de sentit comú, que poca cosa es pot afegir a la intervenció del senyor Soares. Diu que és cert que l'any 2006 es va aprovar una moció relativament semblant, però també és cert que legalment la situació és exactament la mateixa i, per tant, per això es torna a presentar, amb algunes modificacions i que, malauradament, si la situació legal no es modifica, s'haurà de tornar a presentar en el futur. Per tant, s'agrairà als regidors que votin favorablement la moció, però també els voldria recordar, sobretot als que formen part de partits d'àmbit estatal, que malauradament és a les seves mans, a les mans dels partits estatals, decidir una cosa que els ciutadans de Manresa, els que no han nascut a l'Estat

espanyol, sinó els que són d'origen estranger, puguin també votar a les eleccions municipals i, per tant, es demanaria que el mateix que proposen al Saló de sessions de l'Ajuntament de Manresa, ho exigeixin també als seus representants en altres organismes perquè es faci realitat.

El senyor Javaloyes Vilalta explica, com ha dit el representant de la CUP, que l'any 2006 ja es va presentar una proposició semblant, amb diferents matisos, però que en la forma i en el fons persegueix el mateix objectiu que el que es va debatre en aquell moment. Des del Grup Municipal del PPC es considera que no hi ha hagut cap canvi que faci canviar el posicionament del Grup Municipal del PPC. S'entén perfectament que la gent que no és nascuda a Espanya i que s'hi integra, vulgui votar i tingui el sentiment de participació en la política municipal i local. És un embrió que farà possible l'evolució de la societat a la recerca d'unes igualtats, socials, culturals i, fins i tot, econòmiques. Tot i així, hi ha una sèrie de preceptes legals, que els representants dels ciutadans, a través de les Corts, han escollit lliurement.

Es considera que amb els països europeus, i amb d'altres també, existeix un mecanisme de reciprocitat que permet als ciutadans estrangers poder votar a les eleccions municipals. És un element de pes d'integració i d'homogeneïtzació que es considera que ja funciona.

Així mateix, s'ha de tenir en compte que després de deu anys de residència en el país, es poden exercir tots els drets i obtenir la nacionalitat. Això dóna els mateixos drets, amb independència de l'origen de naixement. Es considera que després del període esmentat, qui vulgui ser corresponsable de les decisions que li afecten, i no només en l'àmbit de la política municipal, té l'oportunitat de poder obtenir la nacionalitat i participar de manera activa. El Grup Municipal del PPC considera que ha de passar el termini esmentat per tal que una persona es pugui integrar a la cultura i a l'entorn que l'acull. Es considera imprescindible el pas esmentat.

La senyora Sensat Borràs explica que el Grup Municipal ICV-EUiA ja va presentar una proposició semblant l'any 2006 i des d'ICV-EUiA es treballa en el Congrés dels Diputats, i reiterades vegades s'han presentat propostes que persegueixen el compliment de diverses directives de la UE, que insten als estats membres a aplicar i a dur a terme el dret a vot. L'Estat espanyol és un dels estats que, tot i haver subscrit l'acord esmentat, no l'ha dut a terme. Cal una modificació de l'article 13.2 de la Constitució per tal que sigui possible l'aplicació de les esmentades directives.

Els fets constaten que la població immigrada que ha anat arribant al país explica el creixement econòmic dels darrers anys, el superàvit de la seguretat social, que poden formar part d'organitzacions sindicals i d'organitzar-se en el seu si, però se'ls hi nega

el dret principal, que és el dret polític. Difícilment podran exercir els drets socials si no tenen reconeguts els drets polítics. Quan malauradament passen casos relacionats amb la mala convivència o relacionats amb discursos xenòfobs o amb discursos fàcils de què tots els problemes es deuen a la gent nouvinguda, la falta de compromís davant dels drets polítics continua sent un obstacle reiterat.

ICV-EUiA continuarà defensant i lluitant perquè el dret a vot sigui un dret real. El 8 d'abril de 2008 Esquerra Unida i Izquierda Unida van entrar una proposta al Congrés dels Diputats on es feia esment de totes i cadascuna de les diferents reformes que s'han de fer per tal que el vot sigui efectiu i, malauradament, després de discursos de molt bones paraules i intencions, sempre s'acaba al mateix lloc.

Actualment poden donar-se contradiccions, com és el cas de Barcelona, on un districte de la Ciutat Vella, un districte on més del 60% és població immigrant, no té dret a votar el seu regidor de districte, la qual cosa és absolutament kafkiana i absurda perquè s'està invalidant la tasca política que s'intenta portar a terme.

Hi ha, per tant, una dificultat molt important, i que en la conjuntura que ve es farà més visible, quan davant una crisi econòmica qui té els drets socials més difícilment garantits i que no té garantits drets polítics són aquells col·lectius que quedaran més fàcilment en la franja de la vulnerabilitat. Per tant, des del sentit de la responsabilitat, i des de la responsabilitat de garantir un marc de convivència en el conjunt de l'Estat, si no es prenen les decisions amb prou valentia, pot ser que d'aquí a un temps hi hagi un penediment de l'oportunitat que s'està perdent, i més si es té en compte que, actualment, països com Dinamarca, Finlàndia, Holanda, Noruega, Suècia i Islàndia ja han ratificat l'esmentat tractat i, per tant, en aquells països l'exercici del dret de vot ja és possible. Per tant, d'una Europa que sempre que s'ha reivindicat que més enllà d'econòmica fos social, malauradament, s'ha descobert que tampoc no és econòmica, potser s'ha de demanar que comenci a ser política.

El senyor Perramon Carrió explica que el model de ciutat que es vol des d'ERC és un model on totes les persones hi puguin viure amb condicions dignes i amb igualtat de drets i deures i que, per tant, amb la igualtat de drets i deures, estigui clar i existeixi el dret a votar, els drets polítics de les persones que han vingut de nou a Manresa.

Es tracta d'un tema que s'ha defensat a l'Ajuntament quan fa dos anys es va portar a votació, que s'ha defensat al Congrés de Diputats, procurant que allà, que és on hi ha les competències, es fessin efectius. Es té la confiança que en el període que va fins les properes eleccions municipals, serà possible, o almenys, s'impulsarà perquè sigui així, amb la força relativament petita que té ERC, i, també, s'ha defensat des del Govern de la Generalitat. El Pacte Nacional per la Immigració, que actualment està en

la fase de debat final i que impulsa una persona d'ERC des del govern, situa la igualtat de drets com un element fonamental.

Segurament caldrà un període de temps entre que una persona arriba i que pugui votar, però evidentment molt inferior al període vigent de deu anys, que és un període molt exagerat. Un temps que permeti a la persona situar-se a la ciutat, conèixer un mínim els agents polítics i socials que hi ha i, per tant, tenir criteri per poder participar en les eleccions municipals.

Es donarà, doncs, el vot favorable a la proposició de la CUP, en sintonia amb la petició que s'ha rebut de moltes persones i associacions d'immigrants de la ciutat i, per tant, el que es vol és que tothom que visqui a Manresa, vingui d'on vingui, se senti plenament part de la ciutat, tingui tots els drets i pugui contribuir a decidir el futur.

El senyor Irujo Fatuarte explica que, com ja es va expressar a l'abril de 2006, el sentit del vot del Grup Municipal Socialista serà favorable a la moció que es presenta des del Grup Municipal de la CUP. És evident que les societats avançades han d'aspirar a què tots els ciutadans puguin tenir un tracte igualitari, i un aspecte molt fonamental de la dignitat democràtica de les persones és que puguin participar en el curs de la decisió de per qui són governats, i també ells puguin contribuir a l'elecció, com un dret democràtic fonamental.

Així mateix, expressa la voluntat del Grup Municipal Socialista, que és inequívoca, però també, tant des del Partit dels Socialistes de Catalunya com des del Grup Parlamentari Socialista al Congrés dels Diputats, el setembre, el Grup Parlamentari Socialista anuncia que finalment es debatrà, a curt termini, la reforma legal perquè es pugui possibilitar el vot als immigrants, que la pretensió és que la reforma legal estigui materialitzada abans de les properes eleccions municipals. Únicament s'ha de salvar un obstacle, que és que per aconseguir l'esmentat objectiu és necessari reformar una llei orgànica, concretament la de Règim electoral general i la Llei d'estrangeria i, per això, es requereix un consens ampli. Però és voluntat inequívoca del Grup Parlamentari Socialista al Congrés dels Diputats afrontar l'esmentada reforma, sense cap tipus de condició, sinó afavorir en tot moment que els immigrants tinguin reconegut el dret a vot. I això es fa perquè es considera que l'extensió del dret de vot als immigrants és un element, no únicament de dignitat democràtica i, per tant, que afecta als drets fonamentals, sinó que és un element que ha de contribuir a la integració i la cohesió social. No es poden demanar úniques deures, sinó també s'han d'expressar drets, i els immigrants són iguals que els autòctons en drets i deures i, per tant, és contribuir a què la societat sigui una societat, no només justa, sinó cohesionada i integrada socialment.

També es pot transmetre que el Ministeri d'Assumptes Exteriors està ja estudiant la signatura dels famosos convenis de reciprocitat amb els països amb immigrants residents a Espanya, i s'està treballant de forma decidida perquè de forma paral·lela a la reforma de la Llei electoral, no hi hagi l'obstacle esmentat.

El senyor Serra Rovira expressa que l'any 2006 hi va haver un debat interessant respecte el tema del dret de vot dels ciutadans. En aquell moment el Grup Municipal de CiU va donar el suport a la iniciativa. Actualment, és evident que encara no s'han produït les modificacions legislatives que permetin el dret a vot dels immigrants. Els canvis legislatius esmentats han de partir d'un consens ampli. Es considera que si els immigrants han d'exercir una sèrie de deures, també han de poder exercir una sèrie de drets, i el dret a votar és un dret al qual es dona suport des del Grup Municipal de CiU de Manresa.

Així mateix, i en al·lusió a la intervenció del senyor Irujo respecte la necessitat de modificar la Llei electoral, el senyor Serra considera que en el moment que es tracti la modificació dels aspectes de la llei referits al vot dels immigrants, també serà oportú per fer un debat sobre el tema de la capacitat que tenen els partits amb un nombre de vots majoritari per poder encapçalar els governs. S'està fent referència al fet que en el moment que es faci una reforma de la Llei orgànica en l'aspecte de l'accés dels immigrants al vot, sinó que també es modifiqui el sistema electoral en el sentit que qui tingui més vots, pugui tenir una certa accessibilitat al govern.

L'alcalde sotmet la proposició a votació, i s'aprova per 21 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMCUP) i 2 vots negatius (GMPPC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.2 DICTAMEN SOBRE MODIFICACIÓ, SI ESCAU, DE L'ACORD DE RETRIBUCIONS DELS CÀRRECS ELECTES PER INCORPORACIÓ DE DOS NOUS MEMBRES.

El secretari dóna compte del dictamen de l'alcalde, de 14 d'octubre de 2008, que, transcrit, diu el següent:

"Atès que el senyor Josep Vives Portell desenvolupava el càrrec de regidor d'aquest Ajuntament, com a membre representant del Grup Municipal de Convergència i Unió (GM CiU), i que el senyor Xavier Arcas González desenvolupava el càrrec de regidor d'aquest Ajuntament, com a membre representant del Grup Municipal de Plataforma per Catalunya, (GM PxC), ambdós elegits en base al resultat de les eleccions de 27 de maig de 2007, i en virtut de la presa de possessió efectuada en el Ple de la Corporació Municipal de 16 de juny de 2007.

Atès que ambdós regidors han fet palesa la seva voluntat de renunciar al càrrec de regidors d'aquest Ajuntament.

Atès que en la sessió plenària ordinària del dia 15 de setembre de 2008, el Ple corporatiu va acordar prendre coneixement i acceptar la renúncia al càrrec de regidors formulada pels senyors Josep Vives Portell i Xavier Arcas González, la qual cosa comporta la incorporació de dos nous representants com a membres de la corporació municipal, un per part del GM CiU i l'altra per part del GM PxC, respectivament.

Atès que la Junta Electoral Central, en data 2 d'octubre de 2008, ha expedit credencials acreditatives de la condició de regidors a nom dels senyors MOISÈS FARGAS SANTAULÀRIA (CiU) i AARON ARGUDO PALACIOS (PxC).

Atesa la previsió que en la sessió plenària del dia 20 d'octubre de 2008, els senyors MOISÈS FARGAS SANTAULÀRIA (CiU) i AARON ARGUDO PALACIOS (PxC), prenguin possessió del càrrec de regidors, en substitució dels senyors Josep Vives Portell i Xavier Arcas González, respectivament.

Atès que s'ha tingut coneixement que el grup municipal de CiU ha proposat uns canvis en els càrrecs corresponents al seu grup municipal, i que consisteixen en el nomenament de nou president i nou portaveu.

Atès que en conformitat amb el que disposa l'article 75 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Règim Local; article 162.1.b) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refòs de la Llei Municipal i de règim Local de Catalunya; i amb l'article 13 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per Decret 2568/1986, de 28 de novembre, els membres de les Corporacions Locals tenen dret a percebre retribucions per l'exercici del seu càrrec, així com a percebre indemnitzacions en la quantia i condicions que estableixi el Ple de la Corporació, en concepte d'assistències per la concurrència efectiva a les sessions dels òrgans col·legiats dels quals formen part, inclosos els organismes autònoms.

Atès que de conformitat amb el que disposa l'article 50.8 del Decret Legislatiu 2/2003, de 28 d'abril, així com els articles 23 i següents del Reglament d'Organització, funcionament i Règim Jurídic de les Entitats Locals aprovat per Decret 2568/86, de 28 de novembre, els Grups Municipals tenen dret a disposar dels mitjans necessaris per a poder portar a terme llurs tasques, el que, donades les possibilitats funcionals d'aquest Ajuntament, aconsella la necessitat d'assignar una quantia econòmica de caràcter mensual en concepte d'indemnització per les despeses realitzades en el desenvolupament de les seves funcions.

Aquesta Alcaldia Presidència proposa al Ple de la Corporació Municipal, l'adopció dels següents:

A C O R D S

Primer.-

1. Modificar l'apartat sisè de l'acord adoptat pel Ple de la Corporació Municipal de 29 de juny de 2007, en el sentit de substituir el senyor Josep Vives Portell pel senyor Moisès Fargas Santaulària i el senyor Xavier Arcas González pel senyor Aaron Argudo Palacios,

2. Introduir en el mateix punt sisè les esmenes corresponents als canvis de persones que ostentaran els càrrecs de President i Portaveu del grup municipal de CiU
3. Aprovar el nou contingut del redactat, que quedarà de la forma següent:

“**Sisè.-** Determinar que, de l’aplicació del règim d’indemnitzacions previst en el punt 5è anterior, els regidors que es relacionen percebran les següents indemnitzacions mensuals:

<u>Nom</u>	<u>Import Indemnització</u>
Alexis Serra i Rovira	1.798,49 euros
Josep M. Sala i Rovira	771,52 euros
Maria Rosa Riera i Montserrat	771,52 euros
Imma Torra i Bitlloch	771,52 euros
Maria Mercè Rosich i Vilaró	516,09 euros
Miquel Davins Pey	516,09 euros
Josep M. Subirana Casas	516,09 euros
Moisès Fargas Santaulària	516,09 euros
Xavier Javaloyes i Vilalta	1.543,05 euros
Domingo Beltrán i Arnaldos	1.032,17 euros
Adam Majó i Garriga	834,08 euros
Aaron Argudo i Palacios	834,08 euros”

Segon.- Establir que l’eficàcia d’aquestes modificacions resta condicionada a la presa de possessió efectiva dels senyors Moisès Fargas Santaulària i Aaron Argudo Palacios.

Tercer.- Notificar aquests acords als portaveus dels diferents grups polítics municipals, i als regidors afectats.”

L’alcalde explica que el fet que hi hagi un ciutadà que no ha pres possessió com a regidor de l’Ajuntament s’ha de tenir en compte pel que fa als efectes del dictamen.

El secretari explica que en el dictamen s’ha incorporat una clàusula suspensiva, de tal manera que els efectes del dictamen queden suspesos en el cas que no s’hagi pres possessió del càrrec. Fins que no s’incorpori el nou regidor, moment en què es farà un nou dictamen, no es rebran les retribucions.

L’alcalde sotmet el dictamen a votació, i s’aprova per 20 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC i 2 GMICV-EUiA) i 3 abstencions (2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.3 DICTAMEN SOBRE ATORGAMENT, SI ESCAU, DE LA CESSIÓ D'ÚS A FAVOR DE L'ENTITAT FOMENT DEL BÀSQUET, FUNDACIÓ PRIVADA, D'UN IMMOBLE UBICAT AL CARRER CIRCUMVAL·LACIÓ NÚMEROS 54-56, ANOMENAT PISTA CASTELL.

El secretari dóna compte del dictamen de l'alcalde accidental, senyor Ignasi Perramon Carrió, de 9 d'octubre de 2008, que, transcrit, diu el següent:

“Antecedents

I. El cap de secció de l'Oficina de Suport Central de l'Àrea de Serveis a les Persones, Programes Transversals i Projecte de Ciutat ha emès ofici en data 15 de juliol de 2008, mitjançant el qual proposa la cessió d'ús d'un immoble municipal anomenat Pista Castell, a favor de l'entitat *Foment del Bàsquet, Fundació Privada*.

II. L'immoble objecte d'aquesta cessió és una finca de forma irregular, ubicada al carrer Circumval·lació número 54-56, amb 1489 m² de superfície de sòl i 1.289 m² de superfície construïda (amb un excés de cabuda de 87 m² sobre una superfície registral de 1.402 m²), formant la pista coberta del club de bàsquet i dependències annexes. La finca en qüestió figura al full 331.98 de l'Inventari general consolidat de béns, drets i obligacions d'aquest Ajuntament, amb la qualificació jurídica de bé patrimonial, d'acord amb la resolució dictada per l'alcalde president en data 10 de gener de 2001.

III. Mitjançant resolució de l'alcalde president de data 17 de setembre de 2008, es va incoar expedient de cessió d'ús d'aquest immoble a favor de l'entitat *Foment del Bàsquet, Fundació Privada*, i es va obrir alhora un termini d'informació pública de 20 dies, a l'efecte que els possibles interessats formulessin les reclamacions o al·legacions que consideressin pertinents, de conformitat amb l'article 75.3 del Reglament de patrimoni dels ens locals, aprovat per Decret 336/1988, de 17 d'octubre, segons redacció donada pel Decret 144/1994, de 14 de juny.

IV. L'expedient a què fa referència el paràgraf anterior actualment està exposat al públic en aquest Ajuntament per un termini de 20 dies hàbils comptats des del 26 de setembre de 2008 al 18 d'octubre de 2008, ambdós inclosos, previ anunci publicat al Butlletí Oficial de la Província número 231 que correspon al dia 25 de setembre de 2008.

V. Mitjançant proveïment de l'alcalde president de data 1 d'octubre de 2008, es dóna audiència a l'entitat *Foment del Bàsquet, Fundació Privada*, qui ha manifestat la seva conformitat amb l'articulat del conveni adjunt.

VI. En data 9 d'octubre de 2008, el cap de Secció de Suport Central de les Àrees d'Economia, Governació i Serveis del Territori ha emès informe en que conclou que la cessió, s'ajusta a dret.

De conformitat amb el decret legislatiu 2/2003, de 28 d'abril, que aprova el Text refós de la Llei municipal i de règim local de Catalunya, i amb subjecció al Capítol II del Títol III del Reglament de patrimoni dels ens locals, aprovat per Decret 336/1988, de 17 d'octubre, l'alcalde president proposa al Ple de la Corporació l'adopció del següent

A C O R D

PRIMER. Cedir l'ús a favor de l'entitat *Foment del Bàsquet, Fundació Privada* (NIF G-60683224, amb seu social al Pavelló Nou Congost a la carretera de Sant Joan s/n de Manresa), d'un immoble ubicat al carrer Circumval·lació número 54-56 de Manresa, anomenat Pista Castell, el qual figura al full 331.98 de l'Inventari general consolidat de béns, drets i obligacions d'aquest Ajuntament, amb la qualificació jurídica de bé patrimonial.

Les dades de l'immoble a cedir en ús són les següents (s'adjunta plànol):

- ❑ **Descripció:** finca de forma irregular, amb 1489 m2 de superfície de sòl i 1.289 m2 de superfície construïda (amb un excés de cabuda de 87 m2 sobre una superfície registral de 1.402 m2), formant la pista coberta del club de bàsquet i dependències annexes (s'adjunta plànol).
- ❑ **Límits:** limita al nord amb el carrer Circumval·lació; al sud, part amb la finca situada al carrer Darrera Pista Castell 1, amb referència cadastral 25 050 A2; part amb la finca situada al carrer Darrera Pista Castell 3, amb referència cadastral 25 050 A3; i part amb la finca situada al carrer Darrera Pista Castell 3, amb referència cadastral 25 050 A4, les tres finques propietat de l'Ajuntament de Manresa; a l'est, amb el pas que separa la finca situada al carrer Circumval·lació 58 de la finca objecte de cessió; i a l'Oest, amb la finca situada al carrer Circumval·lació 52, amb referència cadastral 25 050 C2, propietat de l'Ajuntament de Manresa.
- ❑ **Inscripció registral:** Registre número 1 de la Propietat del Partit de Manresa. Finca número 17.991-N, Llibre 823, Tom 2.194, Foli 67.
- ❑ **Títol:**
 - a) 9/10 parts indivises d'aquesta finca, mitjançant acceptació de la cessió gratuïta del domini oferta pels propietaris senyors XXX, XXX, XXX i XXX, XXX, XXX, XXX, XXX, XXX i XXX, aprovada pel Ple de la Corporació de data 26 de juny de 2000.
 - b) 1/10 part indivisa de la indicada finca, mitjançant expedient de constrenyiment número 39.211.559/02 tramitat contra Pedro Martí Farreras, en el qual es va adjudicar a aquest Ajuntament la finca embargada en qüestió.
- ❑ **Referència cadastral:** 2505090.

SEGON. L'immoble objecte de cessió descrit al punt anterior serà destinat a dotar l'entitat *Foment del Bàsquet, Fundació Privada* d'un immoble per tal que els equips de bàsquet de la seva secció esportiva utilitzin de forma privativa les instal·lacions de la *Pista Castell* en les condicions establertes, i amb la destinació adequada a les característiques específiques dels equipaments.

TERCER. Fer constar que la titularitat dominical de l'immoble objecte de cessió d'ús correspon exclusivament a l'Ajuntament de Manresa, que mantindrà en tot moment el dret de reversió del bé cedit, en cas d'incompliment per part del cessionari de qualsevol de les regles que regulen la present cessió.

QUART. Condicionar suspensivament l'eficàcia i executivitat de la cessió d'ús aprovada en el punt primer d'aquest acord al fet que durant el transcurs del període d'informació pública del present expedient de cessió, no es formuli cap reclamació o al·legació. La condició suspensiva quedarà sense efectes, sense necessitat de cap tràmit addicional, en cas que no es produeixin al·legacions o reclamacions. En cas contrari, caldrà adoptar un nou acord plenari amb caràcter previ a l'efectivitat de la cessió d'ús, per tal de resoldre les reclamacions formulades.

CINQUÈ. Aprovar en tot el seu contingut el projecte de conveni que s'adjunta a aquest dictamen i que regula el contingut i la finalitat de la cessió d'ús.

SISÈ. Facultar l'Il·lm. senyor alcalde president per a la signatura de la documentació necessària per a l'acompliment de l'expedient.”

CONVENI REGULADOR DE LES CONDICIONS DE LA CESSIÓ D'ÚS CORRESPONENT A UN IMMOBLE UBICAT AL CARRER CIRCUMVAL·LACIÓ NÚM. 54-56, ANOMENAT PISTA CASTELL, A FAVOR DE L'ENTITAT FOMENT DEL BÀSQUET, FUNDACIÓ PRIVADA.

A Manresa,

REUNITS

D'una banda, el senyor Josep Camprubí i Duocastella, alcalde president de l'Ajuntament de Manresa, que actua en virtut de la facultat de representació conferida per l'article 21 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, assistit pel senyor José Luis González Leal, secretari general de l'Ajuntament de Manresa.

I de l'altra, el senyor Josep Santasusana Ribó amb DNI XXX, en qualitat de President de la secció esportiva del CB i Unió (de Foment del Bàsquet, Fundació Privada), amb NIF G-60683224, i seu social al Pavelló Nou Congost, ctra. Sant Joan s/n de Manresa.

EXPOSEN:

I. Que l'Ajuntament de Manresa compta, entre d'altres, amb un equipament esportiu situat al carrer Circumval·lació núm. 54, anomenat Pista Castell, destinada a la pràctica del bàsquet.

Que l'esmentada instal·lació és propietat de l'Ajuntament de Manresa, i consta inscrita amb el número 331.98 a l'Inventari general consolidat de béns, drets i obligacions d'aquest Ajuntament, té la qualificació jurídica de bé patrimonial i la següent descripció:

Finca de forma irregular, amb 1489 m2 de superfície de sòl i 1.289 m2 de superfície construïda (excés de cabuda de 87 m2 sobre la superfície del registre de 1.402 m2), formant la pista coberta del club de bàsquet i dependències annexes.

II. Que l'Ajuntament de Manresa té interès a enfortir el teixit associatiu de la ciutat mitjançant la cessió d'equipaments municipals a les entitats cíviques que desenvolupen la seva tasca social a Manresa.

III. Que Foment del Bàsquet, Fundació Privada és una entitat sense ànim de lucre inscrita en el Registre Municipal d'entitats ciutadanes amb el núm. 230/97, i que té per finalitat el foment, la promoció i la pràctica de l'esport del bàsquet.

IV. Que ambdues parts estan interessades a establir els mecanismes necessaris de col·laboració per a l'assoliment d'una adequada explotació d'aquest espai.

Per tot això, ambdues parts acorden subscriure el present conveni amb subjecció als següents

PACTES

Primer. Objecte del conveni. L'objecte del present conveni és regular la cessió d'ús a favor de l'entitat Foment del Bàsquet, Fundació Privada, de l'equipament anomenat Pista Castell, descrit en el punt I de la part expositiva (s'adjunta plànol).

Segon. Finalitat de la cessió d'ús. La cessió d'ús s'efectuarà amb la finalitat que els equips de bàsquet de la Secció esportiva de Foment del Bàsquet, Fundació Privada utilitzin de forma privativa les instal·lacions de la Pista Castell en les condicions establertes en els presents pactes, i amb la destinació adequada a les característiques específiques dels equipaments.

Tercer. Obligacions de les parts.

A) L'Ajuntament de Manresa s'obliga a :

1. Cedir l'ús a favor de *Foment del Bàsquet, Fundació Privada* de les instal·lacions esportives de la Pista Castell.
2. Assumir el manteniment ordinari i millora de les instal·lacions objecte de cessió.
3. Fer-se càrrec de les despeses de subministrament d'aigua corrent, electricitat i gas i/o gas-oil.
4. Fer-se càrrec de les despeses de subministrament, manteniment preventiu i extraordinari i reposició del material inventariable necessari per a l'esport de competició i de formació esportiva que acull la instal·lació, d'acord amb les possibilitats pressupostàries de cada any.
5. Fer-se càrrec de les despeses de neteja extraordinària (desinfecció, desinsectació i desratització), d'acord amb el pla municipal d'autocontrol sanitari de la instal·lació.
6. Compensar econòmicament a l'entitat Foment del Bàsquet, Fundació Privada per mitjà d'una subvenció nominativa anual de 5.500 €, per fer front a les obligacions que es derivin dels punts 2, 3, 4 i 5 de la lletra B d'aquest conveni. Per a l'efectivitat de les aportacions econòmiques municipals serà necessari que l'Ajuntament de Manresa inclogui una partida pressupostària específica en els pressupostos de cada exercici.

En conseqüència, el naixement de l'obligació i l'exigibilitat d'aquestes aportacions anuals estarà condicionada a l'executivitat de les consignacions pressupostàries i a l'aprovació del decret d'atorgament de la subvenció per part de l'òrgan competent de l'Ajuntament de Manresa.

7. La Regidoria d'Esports, es preservarà el dret d'autoritzar l'ús de la instal·lació a grups escolars, particulars i altres entitats cíviques i esportives, sempre i quan no interfereixi amb les activitats esportives de *Foment del Bàsquet, Fundació Privada*, i prèvia comunicació a l'entitat amb quinze dies d'antelació.

B) L'entitat *Foment del Bàsquet, Fundació Privada* es compromet a:

1. Fer un bon ús de la instal·lació i preservar en bon estat el seu material.
2. Fer-se càrrec de les despeses de vigilància i control de la instal·lació durant les hores que en faci ús amb els seus equips de competició, garantint l'obertura i el tancament de la instal·lació amb personal propi o per mitjà de les mesures tècniques apropiades per a tal fi.
3. Fer-se càrrec de la compra i manteniment de tot el material esportiu i higienicosanitari fungible de la instal·lació.
4. Fer-se càrrec de les despeses de neteja ordinària de la instal·lació i petites reparacions de manteniment correctiu.
5. Subscriure i mantenir en vigor una assegurança que cobreixi qualsevol risc que es pugui irrogar sobre persones, materials i/o instal·lacions. Aquest document haurà de ser presentat a les dependències de l'Ajuntament anualment.
6. Gestionar el pla d'ús de la instal·lació pel que fa a l'activitat dels equips del CB i Unió, i informar a la Secció d'Esports de l'Ajuntament dels calendaris d'entrenaments i

competicions de cada temporada esportiva, i sempre que els tècnics municipals ho requereixin. L'autorització de l'ús de la *Pista Castell* a d'altres entitats o centres docents queda reservada a l'Ajuntament de Manresa, de manera que el CB i Unió no podrà obtenir cap ingrés en concepte d'ocupació de la instal·lació per altres entitats que no siguin els propis usuaris del CB i Unió.

7. Posar a disposició de l'Ajuntament de Manresa les instal·lacions, prèvia comunicació de la Regidoria d'Esports, als efectes de realitzar-hi o autoritzar-hi qualsevol activitat que no sigui lesiva per a la instal·lació i que no interfereixi en el calendari oficial de les activitats esportives de Foment del Bàsquet, Fundació Privada.
8. Presentar una memòria a final d'any que reculli la informació necessària sobre la gestió de la instal·lació: nombre d'usos setmanals, tipologia d'usuaris, calendari de competicions, compte d'explotació, relació del material inventariable adscrit a la instal·lació, etc.
9. Lliurar a l'Ajuntament còpia de les claus de totes les dependències del recinte.
10. Sol·licitar permís a l'Ajuntament per a la realització d'actes de caire no esportiu.
11. Complir totes les disposicions vigents que es dictin en el successiu en relació a la pràctica de l'esport i usos d'instal·lacions.
12. L'entitat *Foment del Bàsquet, Fundació Privada* tindrà dret a l'explotació publicitària del pavelló. Els ingressos que s'obtinguin per aquest concepte es destinaran a la promoció del bàsquet dels equips inferiors de l'entitat.

Quart. Interpretació. En cas de discrepància en la interpretació d'aquest conveni, s'estarà a la superior consideració de l'Ajuntament de Manresa, representada per la Regidoria d'Esports, i en el seu cas, per l'Alcalde.

Cinquè. Vigència. Aquesta cessió d'ús serà vigent per un període de 5 anys, comptats des de la data de la seva signatura, i podrà ser prorrogada de forma expressa, per acord exprés d'ambdues parts i període anuals, fins a un màxim de 5 anys més.

La pròrroga de l'autorització no exclourà la possibilitat de modificació de les seves clàusules.

Sisè. Extinció. Aquest conveni quedarà sense efecte per:

- Incompliment d'alguna de les clàusules establertes en els presents pactes.
- Acabament del termini pactat.
- Tancament de la Pista Castell per raons urbanístiques i/o de seguretat.
- Qualsevol de les causes establertes a la llei.

Setè. Seguiment del conveni. Es crearà una comissió de seguiment per avaluar l'esmentada cessió d'ús, formada per la Regidora d'Esports de l'Ajuntament de Manresa, la qual la presidirà, un tècnic municipal i dos representants de l'entitat usuària.

Com que no hi ha debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4. ÀREA DE GOVERNACIÓ I ECONOMIA

4.1 REGIDORIA DELEGADA DE GOVERNACIÓ

4.1.1 DICTAMEN SOBRE MODIFICACIÓ, SI ESCAU, DE LA PLANTILLA DE PERSONAL FUNCIONARI DE L'AJUNTAMENT DE MANRESA PER A L'ANY 2008.

El secretari dóna compte del dictamen del regidor delegat de Governació, de 15 d'octubre de 2008, que, transcrit, diu el següent:

“El Ple de la Corporació Municipal, en sessió celebrada el dia 17 de desembre de 2007, es va aprovar la Plantilla de Personal d'aquest Ajuntament per a l'any 2008.

Atès que des del Servei de Secretaria Tècnica i Règim Jurídic Local es porta a terme la coordinació de la defensa jurídica i la representació de la Corporació en els procediments judicials, és fa necessari dotar-lo d'un tècnic d'administració general que pugui exercir de lletrat quan sigui el cas. També a l'Àrea dels Serveis a les Persones, cal dotar-se d'un tècnic de grau mitjà a mitja jornada per poder fer el seguiment de les instal·lacions i equipaments esportius en horari de tarda.

L'article 126 del RDL 781/1986, de 18 d'abril, pel qual s'aprova el Text Refós en matèria de Règim Local i l'article 27 del Decret 214/1990, de 30 de juliol, disposa que la Plantilla es pot modificar amb posterioritat a l'aprovació del pressupost durant l'any de la seva vigència, en motiu –entre d'altres- per respondre a l'ampliació o millora del serveis existents.

Per tot això, el tinent d'alcalde de Governació, proposa al Ple de la Corporació, l'adopció dels següents

ACORDS

1.- Modificar la plantilla de personal funcionari d'aquest Ajuntament per a l'any 2008, aprovada per acord plenari de data 17 de desembre de 2007, en el sentit de crear les places següents:

ESCALA D'ADMINISTRACIÓ GENERAL SUBESCALA TÈCNICA

1 Tècnic/a

Grup A1

ESCALA D'ADMINISTRACIÓ ESPECIAL SUBESCALA SERVEIS ESPECIALS COMESSES ESPECIALS-DIPLOMATS/ADES

1 Tècnic/a grau mitjà de gestió especialitzada

Grup A2

2.- Publicar aquesta modificació al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

3.- Trametre a la vegada còpies a l'Administració de l'Estat i al Departament de Governació i Administracions Públiques de la Generalitat de Catalunya.”

El senyor Sala Rovira expressa que el dictamen es pot vincular amb les resolucions de l'alcalde que s'han tractat en els punts 2.3, 2.4 i 2.9 de l'ordre del dia, els quals fan referència a ampliacions de la plantilla, les unes amb expectatives de consolidar-se i les altres de forma interina per diferents mesos.

Donada la situació amb què es troba l'Ajuntament i tenint en compte les necessitats que s'especifiquen en les resolucions esmentades i en el mateix dictamen, que fan referència a la necessitat d'una persona de suport a professorat, famílies i alumnes a l'escola Renaixença i el Pare Ignasi Puig per un període de tres mesos; l'altre que fa referència a una persona per un tema de relació amb col·lectius i recollir informació per reformular el Pla Local de Joventut; la tercera, una persona per fer cursos de formació amb la finalitat de crear la figura de l'alumnat guia en els centres de primària i secundària, tan públics com concertats – en aquests primers casos en situació d'interinatge -; i la contractació, per modificació de la plantilla, d'un tècnic d'administració general per la Secretaria Tècnica i Règim Jurídic Local, a fi i efecte de coordinar temes de defensa jurídica, i una persona tècnica de grau mig, a mitja jornada, per l'Àrea de Serveis a les Persones pel tema de seguiment d'instal·lacions i equipaments esportius, les quals totes les funcions tenen el seu pes i, segurament, la seva necessitat, però sí que des del GM de CiU es troba estrany o es lamenta que no s'hagi fet un esforç de reajustament de les necessitats i prioritats de les diferents àrees de l'Ajuntament amb la finalitat d'aconseguir els recursos que feien falta, en un cas per un període curt, i poder-ho fer amb la plantilla actual, i estalviar una nova contractació per diferents mesos, que sumats venen a ser una persona un any. Per altra banda, sobre el tècnic d'administració general, potser, és el més difícil de reconduir; el tècnic de grau mig s'entén que, amb un esforç, també es podia haver trobat algun tipus de reordenació que permetés la millora, amb la finalitat de no haver d'ampliar plantilla i una dedicació de recursos en els temes esmentat, que per altra banda es troben necessaris, però sí que es troba a faltar una falta de gestió i d'esforç per poder aconseguir estalviar increments en la plantilla.

El senyor Irujo Fatuarte expressa que el que no es pot reflectir en els dictàmens són els esforços que es fan des de l'Ajuntament per cobrir necessitats i eventualitats que es produeixen durant l'any, mitjançant les optimitzacions de gestió a què s'ha fet referència. És a dir, moltes de les necessitats que té l'Ajuntament, evidentment, es fan mitjançant procediments de recol·locació de persones, i es fa sempre que és possible.

El que passa és que en els punts 2.3 i 2.4 es fa referència a contractació de persones que vénen finançades per recursos provinents de contractes programes per un conveni entre el Departament d'Acció Social i Ciutadania i l'Ajuntament per el qual el finançament de la persona contractada ve condicionada a la tasca que farà, en aquest

cas, es fa referència a la senyora XXX, que serà tècnica de grau mitja de gestió per realitzar tasques de suport al professorat, famílies i alumnes nous. És a dir, que es contracta perquè hi ha un programa i el finançament extern. En el cas de la senyora XXX, la contractació ve finançada per la subvenció que ha estat atorgada pel decret de Presidència de Diputació de Barcelona el 23 de juliol i pel contracte programa 2008-2011 pel Departament d'Acció Social i, per tant, no té cap cost per l'Ajuntament. L'Ajuntament el que fa és acceptar el programa, portar el programa a terme, sense cap cost financer perquè ve subvencionat externament, però sí que s'ha de procedir a la contractació administrativa. Per tant, els arguments utilitzats no tenen raó de ser.

Quant a les dues incidències del dictamen 4.1.1 es poden explicar d'una forma molt clara. Quan es pot optar per procediments de recol·locació, és el que es ve fent durant el darrer any. És a dir, totes les eventualitats que es poden solucionar recol·locant a personal excedent de determinades àrees, es fa. El que passa és que, en el present i en el futur, no es pot prescindir de fer aquelles modificacions a les plantilles que, per prescripció legal o per altre eventualitat, hi ha l'obligació.

La creació de la plaça del grup A, una vegada estigui ocupada, comportarà l'extinció de la plaça de nivell B, perquè la plaça que estarà adscrita als serveis jurídics és una plaça que ha d'actuar com a lletrada, i el requisit és que la persona que l'ocupa, ocupi una plaça de nivell A. Per tant, és una prescripció de caràcter legal. Però, una vegada s'ocupi, s'extingirà la plaça de nivell B corresponent.

Quant al tècnic de grau mitjà de gestió destinada al Servei d'esports ve derivada del fet que el tècnic que fins el moment efectuava les funcions, va sol·licitar *sine die*, una reducció de jornada. El tècnic actual únicament treballa 12 hores a la setmana i, per tant, s'ha cregut oportú -al disposar de la consignació i al fer-se expressa la reducció de jornada- complementar la consignació ja existent i, per tant, no té cap sobrecost per l'Ajuntament, sinó que ja s'utilitza una partida prèviament consignada per dotar de la forma corresponent el servei d'un tècnic que pugui fer la gestió de les instal·lacions esportives al 50% de la jornada. Per tant, si es suma el 50% més el 33%, encara s'estalvien un 17% respecte a la situació anterior. Per tant, la plaça sí que és la complementació d'una reducció de jornada que serà *sine die* per part del tècnic que actualment l'ocupa.

Per tant, es considera que és una modificació de plantilla que s'ajusta a dues incidències, una per prescripció legal, i l'altre, per complementar una funció que no té cap sobrecost econòmic, sinó al revés, un estalvi. I en el cas de les altres places és simplement l'acollida a programes que ofereixen institucions supramunicipals.

El senyor Sala Rovira expressa que pel que fa referència al tècnic de grau mig d'instal·lacions esportives, té raó el senyor Irujo. En el cas del TAG es considera que es passa d'un grau B a un grau A, es canvia, doncs, de nivell i, per tant, hi ha un increment de cost. I pel que fa referència al tema dels programes de treball que vénen subvencionats per d'altres administracions, es considera que les subvencions es paguen entre tots, amb els impostos de tots. Les administracions poden donar subvencions. Si les subvencions no s'exhaureixen, no es demanen, indirectament s'està millorant el sistema administratiu. Si es demanen totes les subvencions que es poden demanar i que es té tot el dret de demanar, el que s'està fent indirectament i a nivell macro, és incrementar en el futur una necessitat de recursos per part de les altres administracions per poder continuar donant subvencions, amb la qual cosa, a llarg termini no s'estalvia res, perquè no s'ha d'oblidar que les subvencions les paguen tots els contribuents, fins i tot, les de les altres administracions, siguin les centrals, les autonòmiques o les de les diputacions.

El senyor Irujo Fatuarte explica que en el cas del tècnic d'instal·lacions esportives, ha quedat clar. En el cas del tècnic d'administració general, és cert que té un sobrecost, però en aquest cas no s'ha dit que hi hagués estalvi, sinó que es tracta d'una prescripció legal, és a dir, la persona que ocuparà la plaça de tècnic A haurà de fer funcions de lletrat i, això, és una prescripció legal que no es pot evitar. El sobrecost que tindrà és la diferència entre una plaça de nivell B i una plaça de nivell A, però ve motivada per una prescripció legal.

En els dos altres casos, i segons el que es proposa des del Grup Municipal de CiU, és que l'Ajuntament prescindeixi de la possibilitat de tenir tècnics que fan funcions molt importants, i més, en el moment actual perquè estan destinades a necessitats socioeducatives més que evidents per les famílies i per als nens, i a sobre, es disposa de finançament extern, el raonament que s'ha plantejat no es pot entendre. L'ajuntament aprofitarà les subvencions que vénen per part d'administracions superiors, entre altres raons, perquè s'està d'acord amb l'administració superior en què els programes s'han de portar a terme i, per tant, estan ideats per donar suport als ajuntaments perquè puguin efectuar les funcions i, per tant, no s'entén l'argument plantejat.

L'alcalde sotmet el dictamen a votació, i s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC i 2 GMICV-EUIA), 7 vots negatius (GMCiU) i 3 abstencions (2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.2 DICTAMEN SOBRE DESIGNACIÓ, SI ESCAU, DE LA REGIDORA SÒNIA DÍAZ CASADO COM A REPRESENTANT MUNICIPAL DE L'IES CAL GRAVAT.

El secretari dóna compte del dictamen del regidor delegat de Governació, de 10 d'octubre de 2008, que, transcrit, diu el següent:

“Antecedents de fet

1. El Ple de la Corporació, en sessió extraordinària del dia 29 de juny de 2007, va nomenar representants municipals en diverses institucions i entitats en què l'Ajuntament de Manresa hi ha de ser representat. En aquella data, l'IES Cal Gravat no estava en funcionament.
2. Aquest curs 2008-2009, ha entrat en funcionament l'IES Cal Gravat. En data 26 de setembre de 2008, ha tingut entrada en aquest Ajuntament un escrit del seu director (RE núm. 35552), en què demana que es nomeni un/a regidor/a municipal per tal de formar part del Consell Escolar de l'Institut.
3. Des de la Regidoria d'Educació s'ha proposat que sigui la regidora Sònia Díaz Casado la representant municipal al Consell Escolar de l'IES Cal Gravat.

Fonaments legals

1. Correspon al Ple nomenar els representants de la Corporació en tota classe d'òrgans col·legiats en què hagi d'estar representada.

Per tot això, com a regidor delegat de Governació, proposo al Ple de la corporació l'adopció del següent

ACORD

Designar la regidora SÒNIA DÍAZ CASADO com a representant municipal al Consell Escolar de l'IES CAL GRAVAT.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC, 2 GMICV-EUiA) i 10 abstencions (7 GMCiU, 2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.3 DICTAMEN SOBRE DESIGNACIÓ, SI ESCAU, DE REPRESENTANTS MUNICIPALS EN DIFERENTS ÒRGANS I/O ENTITATS.

El secretari dona compte del dictamen del regidor delegat de Governació, de 10 d'octubre de 2008, que, transcrit, diu el següent:

“Antecedents de fet

1. El Ple de la Corporació, en sessió extraordinària del dia 29 de juny de 2007, va adoptar l'acord de designar a regidors i regidores d'aquest Ajuntament com a representants dels diferents òrgans i organismes que requereixen representació municipal o bé que han d'integrar-se en aquests en funció dels respectius càrrecs.
2. El Ple de la Corporació, en sessió ordinària del dia 15 d'octubre de 2007, va modificar l'acord del Ple del dia 29 de juny de 2007 i va nomenar el senyor Xavier Arcas González representant municipal per PxC al Patronat de la Fundació Universitària del Bages.
3. El Ple de la Corporació, en sessió ordinària del dia 15 de setembre de 2008, va prendre coneixement i acceptar la renúncia al càrrec de regidor presentada pels senyors Josep Vives Portell i Xavier Arcas González. Aquests acords de renúncia van ser tramesos a la Junta Electoral Central per tal que expedís credencial de regidors a nom de les persones a qui corresponia cobrir les vacants produïdes.
4. El Grup Municipal de CiU ha presentat escrit al Registre General, en data 6 d'octubre de 2008, en el qual manifesta el canvis que s'han d'introduir en l'adscripció dels seus membres en diferents òrgans que requereixen representació municipal.
5. En data 2 d'octubre de 2008, la Junta Electoral Central ha expedit credencials expressives de designació de regidors de l'Ajuntament de Manresa a nom dels senyors Moisès Fargas Santaulària (CiU) i Aaron Argudo Palacios (PxC), els qual és previst que prenguin possessió del seu càrrec en el ple ordinari que tindrà lloc el dia 20 d'octubre de 2008.

Fonaments legals

- I. L'article 52.2.b) del Decret legislatiu 2/2003, de 28 d'abril, estableix que correspon al ple prendre els acords relatius a la participació en organitzacions supramunicipals.
- II. L'article 52.2.e) del Decret legislatiu 2/2003, de 28 d'abril, estableix que correspon al ple crear i regular òrgans complementaris.
- III. En el supòsit que la designació del representant municipal no sigui directe o automàtica, d'acord amb la normativa interna de cada ens o entitat en qüestió, i que, per tant, sigui necessària una elecció de caràcter intern de l'òrgan competent, aquesta designació té el caràcter de proposta.

Per tot això, com a regidor delegat de Governació, en virtut de la delegació conferida per resolució de l'alcalde de 21 de juny de 2007, proposo que el Ple de la Corporació, amb l'informe previ de la Comissió Informativa de Governació i Economia, adopti el següent

Acord

1. Modificar l'acord adoptat pel Ple en sessió del dia 29 de juny de 2007 i designar el senyor Aaron Argudo Palacios com a representant de Plataforma per Catalunya (PxC), en els òrgans col·legiats següents, en substitució, per renúncia, del senyor Xavier Arcas González:
 - Consell Escolar Municipal
 - Consell Municipal de Cultura
 - Consell Municipal de Salut
 - Consell Municipal sobre drogodependències
 - Consell Municipal de Joves
 - Consell Assessor Municipal per a la Solidaritat i la Cooperació a Manresa
 - Consell de la Gent Gran
 - Consell Municipal d'Infància
 - Consell Municipal de la Dona
 - Consell Municipal d'Urbanisme
 - Comissió Mixta de Medi Ambient i Sostenibilitat (Comissió 21)
 - Consell Sectorial de Mobilitat
 - Consell Municipal d'Esports
 - Consell Sectorial de Turisme – Fòrum de Turisme.

2. Modificar l'acord adoptat pel Ple en sessió del dia 15 d'octubre de 2007 i designar el senyor Aaron Argudo Palacios, com a representant municipal de PxC, al Patronat de la Fundació Universitària del Bages, en substitució, per renúncia, del senyor Xavier Arcas González.

3. Modificar els acords adoptats pel Ple en sessió dels dies 29 de juny i 15 d'octubre de 2007, en el sentit de canviar la designació del representant del Grup Municipal de CiU en els òrgans següents:
 - **CONSELL D'ADMINISTRACIÓ DE FOMENT DE LA REHABILITACIÓ URBANA DE MANRESA, S.A**

Designar el senyor Alexis Serra Rovira, en substitució del senyor Josep Vives Portell.

- **CONSELL D'ADMINISTRACIÓ DE MANRESANA D'EQUIPAMENTS ESCÈNICS, S.L.**

Designar el senyor Alexis Serra Rovira, en substitució del senyor Josep Vives Portell.

- **CONSORCI DEL BAGES PER A LA GESTIÓ DE RESIDUS**

Designar el senyor Josep Ma. Subirana Casas, en substitució del senyor Alexis Serra Rovira.

- **FÓRUM DE COMERÇ**

Designar el senyor Miquel Davins Pey, en substitució del senyor Josep Vives Portell.

- **CONSORCI URBANÍSTIC L'AGULLA**

Designar el senyor Alexis Serra Rovira, en substitució del senyor Josep Vives Portell.

- **CONSORCI PER A LA GESTIÓ DE LA TELEVISIÓ DIGITAL LOCAL PÚBLICA EN LA DEMARCACIÓ DEL BAGES/ BERGUEDÀ/SOLSONÈS**

Designar el senyor Moisès Fargas Santaulària, en substitució del senyor Josep Vives Portell.

- **ÒRGANS DE PARTICIPACIÓ CIUTADANA**

<i>Òrgan</i>	<i>Designar:</i>	<i>En substitució de:</i>
Consell Municipal de Joves	Moisès Fargas Santaulària	Alexis Serra Rovira
Consell de la Gent Gran	Josep Ma. Subirana Casas	Josep Ma. Sala Rovira
Consell Municipal d'Urbanisme	Alexis Serra Rovira	Josep Vives Portell
Consell Municipal d'Interculturalitat i Migracions	Ma. Rosa Riera Montserrat	Alexis Serra Rovira

4. Supeditar l'eficàcia d'aquest acord a la condició suspensiva de presa de possessió del càrrec de regidors dels senyors Moisès Fargas Santaulària i Aaron Argudo Palacios.”

L'**alcalde** explica que en el cas del senyor Aaron Argudo, tenint en compte la clàusula suspensiva i tenint en compte que no ha pres possessió, el senyor Argudo no formarà part dels diferents òrgans.

L'alcalde sotmet el dictamen a votació, i s'aprova per 20 vots afirmatius (7 GMCIU, 8 GMS, 3 GMERC i 2 GMICV-EUiA) i 3 abstencions (2 GMPPC i 1 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2 REGIDORIA DELEGADA D'HISENDA

4.2.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'ESTABLIMENT DEL PREU PÚBLIC PER LA VENDA DEL LLIBRE LES FIGURES DE LA FESTA A MANRESA.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 10 d'octubre de 2008, que, transcrit, diu el següent:

“El Servei de les persones, secció de Cultura, ha col·laborat en l'edició d'un llibre-joc amb imants que porta el títol de *Les figures de la festa a Manresa*.

La cap del Secció de Gestió tributària ha emès la corresponent memòria econòmica financera, segons la qual el preu proposat s'ajusta 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 del següent:

ACORDS

PRIMER: Aprovar l'establiment del preu públic per a la venda del llibre *Les figures de la festa a Manresa*:

1. PREU PÚBLIC PER A VENDA DE TEXTOS, PUBLICACIONS I IMPRESOS.

20	Llibre joc <i>Les figures de la festa a Manresa</i>	12 euros.
----	-----------------------------------------------------	-----------

SEGON Publicar al Butlletí Oficial de la Província la modificació de la 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 directament a votació, i s'aprova per 14 vots afirmatius (8 GMS, 3 GMERC, 2 GMICV-EUiA i 1 GMCUP) i 9 abstencions (7 GMCiU i 2 GMPPC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.2 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA PROFORMA DEL CONTRACTE MARC D'OPERACIONS FINANCERES DE DIVERSES ENTITATS BANCÀRIES.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 6 d'octubre de 2008, que, transcrit, diu el següent:

“Des de la Tresoreria, es ve observant amb interès en els últims temps, el fet que l'Ajuntament de Manresa, contractés una operació financera respecte a l'inflació d'una part de les seves despeses cara als propers 3 anys. Seria una permuta financera (swap en anglès) de tipus d'inflació.

Així s'ha trobat que les principals despeses lligades a la inflació, son per un costat les despeses de personal i per altre banda els contractes i concessions de serveis que en la seva revisió de preus tenen component de IPC (Índex de Preus al Consum) sigui del 100% o sigui un altre percentatge diferent dins la seva fórmula polinòmica pertinent de revisió de preus.

Es planteja un capital fix de 13.000.000 d'euros, que son la suma de 10.356.470€ equivalent aproximat del 50% de la massa salarial pel present exercici 2008, més

l'import de 2.643.530€ de la relació de contractes de serveis ponderat el seu preu anual actual, en funció de l'IPC de la seva revisió de preus.

El termini de la permuta financera de tipus d'inflació seria a 3 anys, considerant l'IPC espanyol publicat per l'"Instituto Nacional de Estadística" a 31/12/2008, 31/12/2009 i 31/12/2010 respecte a la mateixa data de l'any anterior. Les liquidacions a cobrar o a pagar serien respectivament en data: 31/03/2009, 31/03/2010 i 31/03/2011.

Per tant en funció del tipus d'inflació contractat, això representaria per a l'Ajuntament els següents drets i obligacions:

Tipus d'inflació contractat = X

Si la inflació està per sota de X, l'Ajuntament paga la diferencia de X menys la inflació.

Si la inflació està per sobre de X, l'Ajuntament cobra la diferencia entre la inflació i X.

Hi ha hagut les següents entitats que han mostrat el seu interès en presentar ofertes i que son: Banesto, Caixa Penedès, Caixa Mediterrani, Caixa Catalunya, BBVA, i Banc de Sabadell.

Per tot això, el regidor-delegat d'Economia, Empresa i Innovació i Universitats, proposa al Ple de la Corporació municipal l'adopció dels acords següents:

Primer.- Aprovar la proforma del Contracte marc d'operacions financeres de les entitats que ho han sol·licitat: Banco de Sabadell S.A., Caixa d'Estalvis de Catalunya i Banco Español de Crédito S.A. que ací s'adjunten.

Segon.- Autoritzar al Sr. Maurici Algué i Pujol, tresorer accidental i al Sr. Josep Maria Monferrer i Feliu, Administratiu de la Secció de Tresoreria, perquè el proper dia 21 d'Octubre i a les 12 hores puguin tancar per telèfon la millor opció possible per a l'Ajuntament de Manresa, respecte a una permuta financera de tipus d'inflació (considerant l'IPC espanyol) a 31/12/2008, 31/12/2009 i 31/12/2010 respecte a l'any anterior, i amb un capital fix de 13.000.000€.

Posteriorment es donarà informació en el proper Ple, sobre el tancament de la operació, amb el seu resultat.

Tercer.- Autoritzar al Sr. Alcalde, per a la signatura de la documentació que resulti necessària per a l'efectivitat dels anteriors acords."

El senyor Jordà Pempelonne explica que es tracta d'una operació de permuta financera - que en anglès es denomina *swap* - sobre el tipus d'inflació. Es tracta d'una assegurança sobre el cost d'una determinada quantitat de despeses ordinàries dels propers anys. La quantitat, en concret, és de 13 milions d'euros, i correspon, aproximadament, a la meitat de la suma de la massa salarial de l'Ajuntament, més una part dels contractes que estan ponderats - i, per tant, s'han de revisar anualment - respecte l'IPC.

L'operació respon a un tipus d'inflació contractat, és a dir, el que han d'ofertar les entitats és una xifra, un tipus d'inflació, i això assegurarà que la quantitat de 13 milions d'euros costarà exactament el previst. És a dir, que si la inflació estigués per damunt

de la xifra que ofertaran les entitats financeres, l'entitat financera corresponent pagaria la diferència. Si, en canvi, el tipus estigués per sota, l'Ajuntament continuaria pagant la quantitat prevista. Per tant, ni hi guanyaria ni hi perdria, però sí que es té la seguretat que no es pagarà més d'allò que està previst. L'operació, si s'aprova, s'efectuarà el dimarts dia 21, a les 12 del migdia, i telefònicament les entitats ofertants faran la seva millor oferta i, per tant, es decidirà tècnicament quina és l'oferta que s'adopta finalment.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.3 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'AUTORITZACIÓ A FOMENT DE LA REHABILITACIÓ URBANA DE MANRESA, SA, PER CONCERTAR UN PRÉSTEC HIPOTECARI DE PROTECCIÓ OFICIAL PER A LA PROMOCIÓ D'HABITATGES DE LLOGUER.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 7 d'octubre de 2008, que, transcrit, diu el següent:

"L'article 54 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, disposa que els organismes autònoms i els ens i societats mercantils dependents, precisaran la prèvia autorització del Ple de la Corporació i informe de la Intervenció per a la concertació d'operacions de préstec a llarg termini.

Per escrit de data 1 d'Octubre del 2008 del gerent, En Francesc Carné i Babià, de la societat Foment de la Rehabilitació Urbana de Manresa S.A., demana es sol·liciti al Ple de l'Ajuntament l'autorització per a concertar un préstec hipotecari de protecció oficial per a la promoció d'habitatges de lloguer, en el marc del Pla d'Habitatge, per al finançament de l'obra de construcció de l'edifici de l'Actuació de renovació urbana Montserrat-1 (C. Montserrat 33-39 i Via Sant Ignasi 28-32), amb Caixa d'Estalvis de Manresa, per un import de 839.130€ i un termini de 25 anys, més 3 de carència.

Les condicions d'aquesta hipoteca són les previstes al Pla Català d'Habitatge i als convenis signats per les entitats financeres en desenvolupament de l'esmentat Pla i les fixades en l'oferta de Caixa Manresa, que foren aprovades per acord del Consell d'Administració de data 30 de Gener del 2007.

Vist l'informa preceptiu del Sr. Interventor de data 7 d'Octubre del 2008.

Per tot això es proposa al Ple de la Corporació municipal l'adopció dels acords següents:

PRIMER.- Autoritzar a Foment de la Rehabilitació Urbana de Manresa S.A., per a concertar un préstec hipotecari, de protecció oficial per a la promoció d'habitatges de lloguer, en el marc del Pla d'Habitatge, per al finançament de l'obra de construcció de l'edifici de l'Actuació de renovació urbana Montserrat-1 (C. Montserrat 33-39 i Via Sant

Ignasi 28-32), amb Caixa d'Estalvis de Manresa, per un import de **839.130€** i un termini de 25 anys, més 3 de carència, amb les següents condicions al promotor:

Termini: 25 anys

Carència: 3 anys

Tipus d'interès: el fixat periòdicament pel Consell de Ministres, en aquests moments el vigent es del 4,975%.

SEGON.- Facultar al gerent de la societat Foment de la Rehabilitació Urbana de Manresa S.A., En Francesc Carné i Babià, amb DNI XXX per a la signatura de tota la documentació necessària per a l'efectivitat d'aquest acord.”

El senyor Jordà Pempelonne explica que Fòrum és una empresa municipal i, per tant, correspon al Ple autoritzar les operacions financeres. Fòrum sol·licita un préstec hipotecari de 839.130 euros, per la construcció d'uns habitatges a l'Actuació de renovació urbana Montserrat-1, a les Escodines. Les condicions són: un termini de 25 anys, amb una carència de 3, i el tipus d'interès serà el fixat periòdicament pel Consell de Ministres. Actualment el tipus és del 4,975%. Es faculta, així mateix, al gerent de la societat per contractar el préstec.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.4 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'AUTORITZACIÓ A MANRESANA D'EQUIPAMENTS ESCÈNICS, SL, PER CONCERTAR UN PRÉSTEC PER AL FINANÇAMENT DE LES OBRES DEL RESTAURANT BAR DEL TEATRE KURSAAL.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 13 d'octubre de 2008, que, transcrit, diu el següent:

“L'article 54 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, disposa que els organismes autònoms i els ens i societats mercantils dependents, precisaran la prèvia autorització del Ple de la Corporació i informe de la Intervenció per a la concertació d'operacions de préstec a llarg termini.

Per escrit de data 13 d'Octubre del 2008 del gerent, En Valentí Oviedo, de la societat Manresana d'Equipaments Escènics S.L., demana es sol·liciti al Ple de l'Ajuntament l'autorització per a concertar un préstec a 5 anys i d'un import de 260.000€ amb Caixa d'Estalvis i Pensions de Barcelona, per al finançament de les obres del restaurant-bar del teatre Kursaal.

Vist l'informa preceptiu del Sr. Interventor de data 13 d'Octubre del 2008.

Per tot això es proposa al Ple de la Corporació municipal l'adopció dels acords següents:

PRIMER.- Autoritzar a Manresana d'Equipaments Escènics S.L., per a concertar un préstec a 5 anys i d'un import de 260.000€ amb Caixa d'Estalvis i Pensions de Barcelona, per al finançament de les obres del restaurant-bar del teatre Kursaal, amb les següents condicions:

Import: 260.000€

Termini: 5 anys

Tipus d'interès: Euribor trimestral + 0,75%

Comissió d'obertura: 0,2%

Comissió cancel·lació anticipada: 0%

SEGON.- Notificar a la Direcció General de Política Financera i Assegurances de la Generalitat de Catalunya, i per mitjà de la tramesa dels models CL0, CL1, CL2, CL3 i CL4.3; tot això d'acord amb el que disposa l'Ordre ECF/138/2007, de 27 d'Abril, sobre procediments en matèria de tutela financera dels ens locals.”

El senyor Jordà Pempelonne explica que es tracta d'una operació semblant a la plantejada en l'anterior dictamen, però en el present cas, la societat municipal és Manresana d'Equipaments Escènics, la qual sol·licita un préstec no hipotecari, per fer les obres del bar. L'import és de 260.000 euros, a 5 anys, el tipus d'interès és l'euribor més el 0,75, amb una comissió d'obertura del 0,2% i una comissió de cancel·lació anticipada del 0%.

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.5 DICTAMEN SOBRE APROVACIÓ SI ESCAU, DE L'INFORME FAVORABLE A LA SOL·LICITUD DE REVISIÓ DE LES TARIFES I CANVI D'HORARI DEL SERVEI PÚBLIC D'AUTOTAXIS DE LA CIUTAT DE MANRESA.

El secretari dona compte del dictamen del regidor delegat d'Economia, de 9 d'octubre de 2008, que, transcrit, diu el següent:

“El Sr. XXX en nom i representació de l'**ASSOCIACIÓ RÀDIO TAXI MANRESA**, ha presentat sol·licitud de revisió de tarifes del servei públic d'autotaxis de la ciutat de Manresa.

Atès el que disposen els articles 2 i 3 del Decret 149/1988, de 2 d'abril sobre modificació i implantació de tarifes de béns i serveis en règim d'autorització o comunicació prèvies.

Vist l'estudi econòmic presentat pel sol·licitant.

Vist l'informe econòmic emès pel Cap de Secció de Tresoreria.

El President de la Comissió Informativa i de Control d'Hisenda, Promoció Econòmica i Especial de Comptes proposa al Ple de la Corporació Municipal l'adopció dels següents

ACORDS:

Primer.- Informar favorablement la sol·licitud de revisió de les tarifes i canvi d'horari del servei públic d'autotaxis de la ciutat de Manresa, presentada pel **Sr. XXX** en representació de l'**ASSOCIACIÓ RÀDIO TAXI MANRESA**, i proposar el règim tarifari següent a partir de l'1 de gener de 2009:

		Tarifa 1	Tarifa 2
Baixada de bandera		2,20	1,85
Quilòmetre recorregut		1,10	0,95
Hora d'espera	16,40		
Suplements:			
Recollida a domicili	1,40		
Sortida estacions	0,90		
Maletes	0,90		
Animals domèstics	1,05		
Serveis especials(bodes, funerals -inclou dues hores d'espera-)	55,80		

Els gossos guia, cotxets de nen i les cadires de rodes són gratuïts.

Tarifa 1: caps de setmana, dies festius i laborables, de les 20 a les 8 hores.

Tarifa 2: laborables de 8 a 20 hores.

Segon.- Traslladar aquest acord, juntament amb l'expedient de la sol·licitud de revisió de les tarifes a la Comissió de Preus de Catalunya per a la resolució de la sol·licitud esmentada.”

El senyor Sala Rovira expressa que li agradaria que s'especifiqués quin és el percentatge d'increment respecte les tarifes anteriors.

El senyor Jordà Pempelonne explica que no hi ha hagut cap revisió sobre la proposta que han fet els professionals. Les variacions són, en la tarifa de baixada de bandera, de 2,10 a 2,20; i la tarifa de quilòmetre recorregut, estava en 1,05, i es proposa 1,10. És un augment al voltant del 5%. I la resta d'increments són de la mateixa proporció.

Una cosa que varia són els horaris nocturns, que abans eren de 21 hores fins a 7 del matí i, es proposa que sigui de 20 hores fins a 8 del matí.

Des de l'Ajuntament es proposa que s'informi favorablement i la Generalitat serà qui decideixi, aprovi o modifiqui les tarifes.

El senyor Majó Garriga expressa que a la pràctica és un augment per sobre del 5%, ja que la tarifa nocturna s'amplia i la tarifa nocturna és més cara, i fa que el còmput global fa que l'augment sigui de més del 5%. Com que s'entén que els taxis també són transports públics, i com que es considera que el que toca és afavorir l'ús del transport públic i no penalitzar-lo, es votarà desfavorablement.

El senyor Sala Rovira expressa que l'increment de l'IPC és d'un 5% actualment, i segons paraules del ministre d'Economia, l'increment estarà en el 3.5%. Per tant, està baixant.

Segueix dient que l'increment fort de les tarifes coincideix amb l'increment de l'horari nocturn, que, a més, són dues hores, de 8 a 9 i de 7 a 8, en què realment hi ha una utilització forta del taxi. En aquesta situació, no es pot parlar d'un augment corresponent a l'IPC, sinó d'una tarifa nocturna que és el doble de l'IPC, la qual cosa es considera que, com a utilització d'un transport públic, l'esmentat tipus d'increment, tenint en compte que el preu dels carburants té una tendència a la baixa, és excessiu.

El senyor Javaloyes Vilalta explica que el GM del PPC sempre s'ha abstingut en el tema de les tarifes del taxi. El GMPPC continuarà abstenint-se en la votació del dictamen de les tarifes. Es comparteixen molts dels criteris esmentats respecte l'ampliació de l'horari nocturn, que propicia que l'augment de preus sigui superior. Tot i així, el GMPPC sempre ha mantingut el criteri de l'abstenció perquè són propostes que vénen des del sector del taxi, i es considera, també, que és un servei que cal potenciar, com a transport públic – ja que tothom el pot fer servir - i privat – ja que qui el vulgui utilitzar, l'ha de pagar –.

No es vol propiciar que l'augment de tarifes generi un cert enfrontament que no sigui favorable als interessos de l'ús del transport a la ciutat. Així mateix, es considera que no depèn de l'aprovació que faci l'Ajuntament ni de la proposta que portin els taxistes, sinó que dependrà de la Generalitat. Es considera que és un tràmit d'obligat compliment per l'Ajuntament, ja que no es competència de l'Ajuntament que sigui possible o no la fixació de les tarifes, sinó que depèn d'un altre organisme i, per això, a partir d'aquest punt, cadascú pot fer la lectura política que consideri adient.

L'alcalde sotmet el dictamen a votació, i s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC i 2 GMICV-EUiA), 8 vots negatius (7 GMCiU i 1 GMCUP) i 2 abstencions

(GMPPC), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.6 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 28/2008, DINS EL PRESSUPOST MUNICIPAL VIGENT.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 14 d'octubre de 2008, que, transcrit, diu el següent:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2009, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de crèdits extraordinaris i de suplementos de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

Confeccionat el corresponent expedient de crèdits extraordinaris i suplementos de crèdit, degudament informat per la Intervenció municipal d'aquest Ajuntament.

Per tot això, es proposa al Ple de la Corporació, l'adopció dels següents acords:

Primer.- Autoritzar la concessió de crèdits extraordinaris i suplementos de crèdit amb càrrec a recursos generats per majors ingressos del Pressupost Municipal i a baixes de crèdits de despeses d'altres partides del Pressupost Municipal, no compromeses i reduïbles sense pertorbació del servei, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2009.

Segon.- Aprovar l'expedient de modificació de crèdits número 28/2008 dins el Pressupost Municipal, amb especificació de les partides pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, 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, l'expedient 28/2008 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es considerarà aprovat definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

ESTAT DE DESPESES

.....
CREDITS EXTRAORDINARIS
.....

PARTIDA	DENOMINACIÓ	CRÈDIT INICIAL	AUGMENT	CRÈDIT DEF.	EXPLICACIÓ
462.0.625	Comunicació.- Mobiliari i estris		3.000,00		Crèdit extraordinari.
622.4.467	Aportació al Consorci Escorxador Comarcal del Bages.		3.450,00		Crèdit extraordinari.
T O T A L			6.450,00		

ESTAT DE DESPESES

SUPLEMENTS DE CRÈDIT

PARTIDA	DENOMINACIÓ	AUGMENT	BAIXA	CAUSES
911.0.462	Transferències a Admons.públiques.- A Ajuntaments	139,53		Crèdit insuficient. E28/2008
611.0.342	Direcció Àrea Econòmica.- Interessos de demora		3.589,53	Crèdit sobrant. E28/2008
121.3.222	Administració General.- Comunicacions.	4.100,00		Crèdit insuficient. E28/2008
313.20.222	Atenció social bàsica.- Comunicacions	700,00		Crèdit insuficient. E28/2008
313.4.222	Centres oberts.- Comunicacions	1.300,00		Crèdit insuficient. E28/2008
452.20.222	Gestió d'instal.lacions.- Comunicacions.	800,00		Crèdit insuficient. E28/2008
463.5.222	Programa promoció de la dona.- Comunicacions	300,00		Crèdit insuficient. E28/2008
451.31.222	Equipaments culturals proximitat.- Comunicacions.		7.200,00	Crèdit sobrant. E28/2008
622.1.227.07	Fires i Mercats.-Treballs realitzats altres empreses.		57.505,60	Crèdit sobrant. E28/2008
622.1.489.20	Fires i Mercats.-Subvencions nominatives.	66.417,09		Crèdit insuficient. E28/2008
622.3.141	Mercat Puigmercadal.- Altre personal		8.911,49	Crèdit sobrant. E28/2008
111.0.226.02	Regidories.- Publicitat i propaganda		3.000,00	Crèdit sobrant. E28/2008
511.1.623.03	Manteniment Via Pública.- Accessibilitat.	20.000,00		Crèdit insuficient. E28/2008
		93.756,62	80.206,62	

ESTAT D'INGRESSOS

SUBCONCEPTE	DENOMINACIÓ	AUGMENT	DISMINUCIÓ	EXPLICACIÓ
917.01	Préstecs rebuts interior. A mig i llarg termini		20.000,00	Sobrant préstec.
			20.000,00	

El senyor Jordà Pempelonne explica que l'expedient de modificació de crèdits correspon a ajustos de partides, a ajustos poc importants, excepte dos apartats que poden destacar més, que són els apartats de fires i mercats, però, fins i tot en aquests casos, es tracta de fer només uns canvis de partides dins de la mateixa activitat de fires i mercats; i també pot destacar la quantitat de 20.000 euros, destinada a una actuació a la Font dels Capellans, no prevista. Es tracta d'una actuació d'accessibilitat que es finança amb sobrants de préstec.

El senyor Sala Rovira explica que, com és habitual en el cas de modificacions de crèdits, el GMCiU s'abstindrà. Tot i així, voldria fer notar que en la present sessió, en l'apartat de qüestions de Presidència, se n'han presentat tres. Se'n presenta una en l'apartat de dictàmens, i en els sobrevinguts se'n presenta una altra. És a dir, que en el transcurs d'un mes s'han produït cinc canvis de partides. S'han fet 30 modificacions de crèdits en el transcurs de l'any. S'entendria un canvi de partides mensual o un i mig, però el ritme que es porta demostra, o bé que es va perdre el nord quan es va fer el pressupost i la realitat ha estat canviant que no se sap cap on es va, la qual cosa no es vol ni pensar; o bé, que s'està tan apurat, que es fa un expedient cada vegada que es troba un sobrant dinerari. Tant un cas com l'altre són motiu de preocupació.

Però el que sí que no és normal, - i podria remuntar-se a d'altres èpoques quan hi havia 24 canvis de partides en un any i ja es considerava que era del tot exagerat -, és que en un mes hi hagi cinc modificacions de crèdits. Només és una nota perquè es tingui en compte com està evolucionant el pressupost.

El senyor Jordà Pempelonne expressa que entén el comentari, però que és final d'any i comença a ser moment d'ajustos. Així mateix, sí que hi ha hagut canvis dràstics en la situació econòmica, que òbviament repercuteixen a l'Ajuntament.

El senyor Sala Rovira expressa que només voldria que el regidor d'Economia agafés l'històric de l'any passat, de fa dos anys i de fa tres, i comentés en el proper Ple quants canvis de partida hi va haver l'any 2005, el 2006 i el 2007.

L'alcalde sotmet el dictamen a votació, i s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC i 2 GMICV-EUiA), 10 abstencions (7 GMCiU, 2 GMPPC i 1 GMCUP) i per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.3 REGIDORIA DELEGADA DE COMERÇ

4.3.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, D'UN RECONeixEMENT DE CRÈDIT EXTRAJUDICIAL A FAVOR DE FIRA MANRESA, FUNDACIÓ PRIVADA, PER IMPORT DE 12.000 EUROS, EN CONCEPTE DE LA PROMOCIÓ I ORGANITZACIÓ D'ACTES DE CIUTAT.

El secretari dóna compte del dictamen de la regidora delegada de Comerç, de 2 d'octubre de 2008, que, transcrit, diu el següent:

“Atès que en el marc de les activitats de promoció i organització d'actes de ciutat que l'Ajuntament contracta a Fira Manresa, per part del Gabinet de Presidència s'ha promogut l'organització de les següents activitats al llarg de l'any 2008:

- Certamen del Rotary Club
- Open Internacional d'Escacs Ciutat de Manresa
- Open Catalunya Rally Slot
- Nit de l'Esportista

Atès que en el seu moment no es va tramitar la contractació segons el procediment habitual.

Atès que, una vegada han estat prestats satisfactòriament els treballs anteriors, i que el proveïdor ha presentat les factures que s'indiquen, es veu la necessitat de procedir a un reconeixement extrajudicial de conformitat amb el que s'estableix a l'article 60.2 del RD 500/1990, de 20 d'abril.

Proveïdor	Concepte	Núm.	Data factura	Import (IVA	Partida
-----------	----------	------	--------------	-------------	---------

		factura		inclòs)	pressupostària
Fira Manresa Fundació Privada	Certamen Rotary Club	5820	29.09.2008	3.607,60 €	622.1.227.07
Fira Manresa Fundació Privada	Open Internacional Escacs	5821	29.09.2008	3.213,00 €	622.1.227.07
Fira Manresa Fundació Privada	Open Rally Slot Catalunya	5822	29.09.2008	3.097,20 €	622.1.227.07
Fira Manresa Fundació Privada	Nit de l'Esportista	5823	29.09.2008	2.082,20 €	622.1.227.07

Atès que la partida 622.1.227.07 disposa de crèdit suficient per a atendre aquestes despeses.

Vist l'informe amb data 1.10.2008 emès pel Cap de Servei de Desenvolupament.

Per tot això, com a Regidora delegada de Comerç, es proposa al Ple de la Corporació l'adopció del següent

ACORD

Reconèixer, a l'empara del que disposa l'article 23.1.e) del Reial Decret Legislatiu 781/1986, de 18 d'abril, l'article 163 del Reial Decret 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i 60.2 del Reial Decret 500/1990, de 20 d'abril, un crèdit extrajudicial en favor dels creditors que a continuació es relacionen pel deute acreditat informat pel Cap de Servei de Desenvolupament, amb càrrec a la partida 622.1.227.07 del pressupost municipal:

Creditor	Domicili	NIF	Concepte	Import
Fira Manresa Fundació Privada	Palau Firal de Manresa Polígon Els Dolors s/n 08243 MANRESA	G-61185815	Certamen Rotary Club	3.607,60 €
			Open Internacional Escacs	3.213,00 €
			Open Rally Slot Catalunya	3.097,20 €
			Nit de l'Esportista	2.082,20 €
			TOTAL	12.000,00 €

El senyor Sala i Rovira explica que en la present sessió s'han produït dos reconeixements de crèdit, un de 12.000 euros i un altre de 96.000 euros. En total, 108.000 euros de reconeixements de crèdit en el Ple del mes d'octubre.

Quan es fa una despesa, es fa disposant prèviament dels recursos, per fer-hi front. Però es fan canvis de partida, reconeixements de crèdit – que vol dir que quan es va fer la despesa, no es disposava dels diners, i això implica que s'ha de fer la provisió de presa i corrents -. Així mateix, dels 12.000 euros, que es preveuen en el dictamen 4.3.1, es diu, en el moment de presentar la factura, “segons pressupost adjunt”, la qual cosa indica que en el seu moment hi havia un pressupost, i si hi havia un pressupost, l'Ajuntament podia saber quina era la partida i fer un canvi de partida dels que es fan

habitualment, per disposar dels recursos suficients com per no haver d'anar a reconeixement de crèdit. En fi, és una cadena, i en el fons indica que potser no es fan les coses de la millor manera que s'han de fer. El vot lògicament serà favorable, perquè els proveïdors no tenen cap culpa de les mancances de l'Ajuntament a nivell de gestió municipal.

L'alcalde explica que per complementar la informació de l'expedient de reconeixements de crèdits, en el dictamen de canvi de partides que s'ha tractat en el punt anterior, s'explica el motiu pel qual passa per reconeixement de crèdit. Estava prevista com una contractació amb Fira de Manresa i fruit d'un canvi, hi hagut d'haver un canvi de partida i ha hagut de passar a reconeixement de crèdit.

El senyor Sala Rovira expressa, que en una sessió de fa quatre o cinc mesos enrere, va fer una intervenció en què s'accentuava el fet dels excessius expedients de reconeixements de crèdits. Es considera que no se n'ha après. Es continua pecant del mateix mal. S'ha de posar una mica més de cura en aquest àmbit. Vénen temps molt ajustats i es considera que val la pena quan es fa el pressupost, de ser el màxim d'acurats possibles, perquè si no, hi ha unes expectatives que després no es compleixen, i tot es converteix en un ball de números.

L'alcalde explica que l'instrument de modificació de crèdits és per fer més transparents aquelles coses que s'estan fent, que poden millorar la gestió. És una de les eines que té el govern per gestionar.

L'alcalde sotmet el dictamen a votació, i s'aprova per 22 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 2 GMPPC) i 1 abstenció (GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE TERRITORI

5.1 REGIDORIA DELEGADA D'URBANISME

5.1.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DEL TEXT REFÓS DEL PLA DE MILLORA URBANA MOSSÈN VALL.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 7 d'octubre de 2008, que, transcrit, diu el següent:

“El Ple de l'Ajuntament, en sessió de 16 de juny de 2008 aprovà provisionalment el **PLA DE MILLORA URBANA MOSSÈN VALL**, promogut d'ofici per l'Ajuntament de Manresa, a l'empara d'allò que disposa l'article 83 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'Urbanisme (TRLU).

El 30 de juny següent es va trametre a la Direcció General d'Urbanisme el Pla aprovat provisionalment així com una còpia de l'expedient administratiu per tal que el mateix fos sotmès a l'aprovació definitiva.

Com es va fer constar en l'informe per a l'aprovació provisional, en data 19 de febrer de 2008 es sol·licitaren els informes als organismes afectats per raó de llur competència, els quals s'havien d'emetre en el termini d'un mes, perquè així ho prescriu l'article 83.5 TRLU. Malgrat això, el Departament de Medi Ambient i Habitatge no va fer arribar a l'Ajuntament, ni dins d'aquell termini ni fins a la data de l'aprovació provisional, cap tipus de requeriment o informe, motiu pel qual el document es va trametre a la Direcció General d'Urbanisme amb la documentació i amb la informació de què es disposava.

No fou fins el passat 19 de setembre que va tenir entrada a les dependències municipals, l'informe dels Serveis territorials del Departament de Medi Ambient i Habitatge (Oficina Territorial d'Avaluació Ambiental), i el 23 de setembre següent es va rebre l'informe de la Direcció General de Promoció de l'Habitatge. Ambdós informes incorporaven prescripcions a incorporar en la figura de planejament.

En data 30 de setembre de 2008, la Comissió territorial d'Urbanisme de Barcelona ha aprovat definitivament el Pla de millora urbana Mossèn Vall, si bé exigeix la presentació d'un text refós que incorpori les prescripcions que s'hi assenyalen:

-1 Aprovar definitivament el Pla de millora urbana Mossèn Vall, de Manresa, promogut i tramès per l'Ajuntament, i supeditar-ne la publicació al DOGC i consegüent executivitat a la presentació d'un text refós, per triplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i degudament diligenciat, que incorpori les prescripcions següents:

1.1 Cal donar compliment a les prescripcions de l'informe de la Direcció General de Promoció de l'Habitatge, de 25 de juliol de 2008.

1.2. Cal fixar la superfície màxima de sòl destinada a ús comercial, tot garantint que es continuarà destinant el 30 % del sostre d'habitatge a habitatge protegit, d'acord amb l'establert a la legislació urbanística d'aplicació.

-2 Indicar a l'Ajuntament que el text refós inclourà el text de les normes urbanístiques i els plànols d'ordenació en suport informàtic i en format de tractament de textos, en compliment de l'article 17.6 del Reglament de la Llei d'urbanisme i de l'ordre PTO/343/2005, de 27 de juliol, per la qual s'estableixen els requeriments tècnics de la presentació, en suport informàtic, de les normes urbanístiques de les figures de planejament urbanístic als òrgans de la Generalitat de Catalunya competents per a la seva aprovació definitiva.

-3 Recordar a l'Ajuntament que caldrà donar compliment a l'informe del departament de Medi Ambient i Habitatge, de 8 de setembre de 2008, d'acord amb l'exposat a la part valorativa d'aquest acord.

En data 6 d'octubre de 2008 l'arquitecta de Planejament ha emès informe en què es proposa l'aprovació del Text refós del Pla de Millora Urbana Mossèn Vall, amb la incorporació de les prescripcions assenyalades o en el seu cas la seva justificació,

amb la qual cosa es pretén donar compliment a l'acord de la Comissió Territorial d'Urbanisme.

La competència per a l'aprovació del text refós correspon al Ple de l'Ajuntament, atès que és aquest l'òrgan que en va atorgar l'aprovació provisional, de conformitat amb l'article 83.1 del Text refós de la Llei d'Urbanisme, i 22.2.c) de la Llei 7/1985, de 2 d'abril, de bases de règim local, i 52.2.c) del Text refós de la Llei municipal i de règim local.

D'acord amb l'article 114.3 k), del Text refós de la Llei municipal i de règim local, els acords relatius a la tramitació dels plans i instruments d'ordenació urbanística, requereixen el vot favorable de la majoria absoluta del nombre legal de membres de la corporació.

Vist l'informe emès per la Cap de Secció de Gestió i Patrimoni

La regidora delegada d'Urbanisme, un cop informat aquest Dictamen per la Comissió informativa i de control de Serveis del Territori, proposa al Ple de la Corporació l'adopció del següent

A C O R D

1r. APROVAR EL TEXT REFÓS DEL PLA DE MILLORA URBANA “MOSSÈN VALL”, promogut per aquest Ajuntament, en compliment de l'acord de la Comissió Territorial d'Urbanisme de Barcelona de data 30 de setembre de 2008.

2n. TRAMETRE A LA COMISSIÓ TERRITORIAL D'URBANISME DE BARCELONA, per triplicat exemplar, el text refós aprovat en l'apartat anterior, als efectes de l'atorgament de la seva executivitat.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.2 DICTAMEN SOBRE L'APROVACIÓ DEFINITIVA, SI ESCAU, DE L'ESTUDI DE DETALL DE LA UNITAT D'ACTUACIÓ UA-4 BARRERES.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 7 d'octubre de 2008, que, transcrit, diu el següent:

“Per resolució de l'alcalde de data 23 de juny de 2008, fou aprovat inicialment “l'**Estudi de Detall, Barreres**” presentat per Francesc Carné Babià, en representació de la Societat mercantil Foment de la Rehabilitació Urbana de Manresa S.A (FORUM) de conformitat amb allò que disposa l'article 66, en relació al 64, tots dos del Decret Legislatiu 1/1990, de 12 de juliol. En la resolució d'aprovació inicial s'inclogueren un seguit de prescripcions a incorporar en el document definitiu.

L'expedient ha estat sotmès a un període d'informació pública de 20 dies, prèvia publicació d'anuncis en el *Butlletí Oficial de la Província* núm. 182, de 30 de juliol de

2008, en el diari *El Periódico de Catalunya* de 17 d'agost de 2008 i el diari *Regió 7* de 18 de juliol del mateix any; així mateix el document ha estat exposat per mitjans telemàtics; també s'ha notificat als propietaris de les finques incloses dins l'àmbit territorial de l'Estudi de Detall. Durant el termini d'exposició pública no s'ha presentat cap al·legació.

En data 23 de setembre de 2008 (RE: 35101) l'arquitecte Ramon Bacardit i Reguant, redactor de l'estudi de detall, presenta un informe en resposta a les prescripcions tècniques fixades pels serveis tècnics municipals de l'Ajuntament de Manresa en l'aprovació inicial, el qual ha estat examinat pel Cap de Secció de Planejament i Informació en data 6 d'octubre de 2008, conclouent a favor de l'aprovació definitiva del document sense necessitat de modificar el text original, atès que es considera aquest document aclarit en relació a les prescripcions inicialment observades.

La Disposició Transitòria Novena del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'Urbanisme, disposa "*Els estudis de detall exigits expressament pel planejament vigent en el moment de l'entrada en vigor d'aquesta Llei, i també els que resultin necessaris, es poden tramitar d'acord amb la normativa anterior a la Llei 2/2002, fins que el planejament no incorpori les noves determinacions sobre ordenació volumètrica.*"

L'article 9 del Pla especial Barreres estableix la necessitat que mitjançant un Estudi de detall es concreti les condicions de parcel·lació i edificació, essent per tant el present, un Estudi que ve exigit expressament pel planejament vigent.

La tramitació de l'Estudi de Detall ha seguit el procediment establert a l'article 64 per remissió de l'article 66, ambdós del Decret Legislatiu 1/1990, de 12 de juliol, pel qual s'aprova la Refosa dels Textos legals vigents a Catalunya en matèria urbanística.

L'article 98 TRLU disposa que els acords d'aprovació definitiva dels plans urbanístics i dels instruments de gestió urbanística s'han de publicar. I de conformitat amb l'article 70.2 LBRL, l'articulat de les normes dels plans urbanístics així com els acords corresponents a aquests l'aprovació definitiva dels quals sigui competència dels ens locals, es publicaran en el Butlletí Oficial de la Província i no entraran en vigor fins que s'hagi publicat íntegrament el seu text i hagi transcorregut el termini de 15 dies.

La competència per a l'aprovació definitiva dels Estudis de detall correspon al Ple de la Corporació, en virtut de l'article 52.2, lletra c), 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 l'article 22.2.c) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

La regidora delegada d'Urbanisme, un cop informat aquest dictamen per la comissió informativa i de control de Serveis del Territori, proposa al Ple de la Corporació l'adopció del següent:

A C O R D

1r. APROVAR DEFINITIVAMENT "L'ESTUDI DE DETALL DE LA UNITAT D'ACTUACIÓ UA-4 BARRERES" presentat per Francesc Carné Babià, en

representació de la Societat mercantil Foment de la Rehabilitació Urbana de Manresa S.A (FORUM), de conformitat amb allò que disposa l'article 66, en relació al 64, tots dos del Decret Legislatiu 1/1990, de 12 de juliol.

2n. TRAMETRE UN EXEMPLAR de l'estudi de detall definitivament aprovat, així com una còpia de l'expedient administratiu tramitat, a la Comissió d'Urbanisme de Barcelona, en compliment del que disposa l'article 64.1.e) del Decret Legislatiu 1/1990, de 12 de juliol.

2n. PUBLICAR l'anunci de l'acord d'aprovació definitiva en el *Butlletí Oficial de la Província* i en la premsa periòdica de conformitat amb l'article 98 del Text refós de la Llei d'Urbanisme. L'anunci en el *Butlletí Oficial de la Província* haurà d'incloure l'articulat de les normes integrades en l'Estudi, de conformitat amb l'article 70.2 LBRL."

La senyora Mas Pintó explica que l'estudi de detall planteja l'ordenació del que s'anomena Unitat d'Actuació UA-4 Barreres, que ve a completar, per la part més oest, el sector de Barreres de Quatre Cantons.

L'empresa municipal Fòrum té dos àmbits de renovació urbana en curs: Un, se situa al carrer Barreres, i l'altre, al costat de la Via de Sant Ignasi, amb l'objectiu de revitalitzar, a partir de la introducció de nous habitatges, activitats i, també, aparcament, determinats sectors que en el seu moment es trobaven en un procés de degradació evident. L'estudi de detall que es planteja és el que desenvolupa l'espai comprès entre el carrer del Pou i el carrer Tahones i que, a part de possibilitar la nova edificació, també farà possible l'ampliació de l'espai lliure que es connecta amb el carrer Sant Francesc, guanyant, per tant, qualitat urbana, amb més espais públics.

L'alcalde sotmet el dictamen a votació, i s'aprova per 22 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 1 GMICV-EUiA, 2 GMPPC i 1 GMCUP) i 1 abstenció de la senyora Sensat per estar absent de la sala en el moment de la votació (Article 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.3 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, D'UN RECONeixEMENT DE CRÈDIT EXTRAJUDICIAL A FAVOR DE CHEMTROL DIVISION TEATRO, S.A., PER IMPORT DE 96.456,53 EUROS, EN CONCEPTE DE SUBMINISTRAMENT DE L'EQUIPAMENT ESCENOTÈCNIC DEL TEATRE KURSAAL.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 8 d'octubre de 2008, que, transcrit, diu el següent:

"Atès que s'han acreditat obligacions a càrrec d'aquest Ajuntament que per diverses causes no han estat reconegudes ni liquidades.

Atès que els serveis tècnics i jurídics municipals, així com el Cap d'Àrea del Territori han emès informe proposant que es reconegui un crèdit extrajudicial en favor de les persones que han executat els treballs i/o prestat els serveis de què es tracta.

Angels Mas i Pinto, Regidora delegada d'Urbanisme, proposa al Ple de la Corporació l'adopció del següent

ACORD:

Reconèixer a l'emparament del que disposa l'art.23.1.e) del reial Decret Legislatiu 781/1986, de 18 d'abril, 144 de la Llei 39/1988, de 28 de desembre i 60.2 del Reial Decret 500/1990, de 20 d'abril, un crèdit extrajudicial en favor del creditor que a continuació es relaciona pel deute acreditat i informat pel responsable del servei.

Creditor : CHEMTROL DIVISION TEATRO S.A.
CIF: A41383506

Adreça: c/ Aravaca 8 28040 – MADRID

Concepte: "Subministrament de l'equipament escenotècnic del teatre Kursaal".

Import : 96.456,53 € (inclòs 16% IVA)"

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per 19 vots afirmatius (6 GMCiU, 7 GMS, 3 GMERC, 1 GMICV-EUiA, 2 GMPPC), 1 abstenció (GMCUP) i 3 abstencions de les senyores Sensat i Díaz i del senyor Serra per estar absents de la sala en el moment de la votació (Article 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.2 REGIDORIA DELEGADA D'HABITATGE I REHABILITACIÓ

5.2.1 DICTAMEN SOBRE L'APROVACIÓ, SI ESCAU, DE LA MINUTA DEL CONVENI ENTRE EL DEPARTAMENT DE MEDI AMBIENT I HABITATGE I L'AJUNTAMENT DE MANRESA EN RELACIÓ A ACTUACIONS DE REHABILITACIÓ D'ESPECIAL INTERÈS I AMB CARÀCTER EXCEPCIONAL.

El secretari dóna compte del dictamen del regidor delegat d'Habitatge i Rehabilitació, de 7 d'octubre de 2008, que, transcrit, diu el següent:

"Des de la Regidoria d'Habitatge i Rehabilitació s'ha promogut l'elaboració d'un conveni amb el Departament de Medi Ambient i Habitatge en relació a les actuacions de rehabilitació d'especial interès i amb caràcter excepcional, en aquest cas, per als blocs d'edificis plurifamiliars situats al carrer de Lluís Argemí de Martí i a la Plaça del Sol i també per alguns blocs del grup d'habitatges situats a la Font dels Capellans.

La proposta de conveni està formada per una part expositiva, els pactes o part dispositiva, i un Annex on s'identifiquen els edificis als quals es fa referència en el conveni, d'acord amb la relació elaborada per aquest Ajuntament.

L'objecte del conveni és el reconeixement d'un conjunt d'especial interès i la situació excepcional, per raons socioeconòmiques, dels ocupants dels edificis que es recullen en l'annex, per tal de potenciar la rehabilitació dels edificis, en el marc del Decret 455/2004, de 14 de desembre, de regulació del Pla de rehabilitació d'habitatges.

El conjunt de blocs residencials inclosos en el conveni es refereixen, per una banda, al sector residencial de promoció pública de mitjan segle passat situat als carrers Lluís Argemí de Martí i a la Plaça del Sol, respecte als quals FORUM, SA va encarregar un estudi individualitzat de la seva situació, conclouent en tots ells la necessitat de dur a terme actuacions de reparació que fins i tot en alguns casos tenen el caràcter d'urgent. Per altra banda, un segon grup es refereix a diversos blocs del grup d'habitatges del barri de la Font dels Capellans, també de promoció pública, que es situen al voltant dels carrers Arquitecte Montagut, Font dels Capellans, Fra Jacint Coma i Galí, Granollers i Sabadell, on està previst dur a terme una actuació de millora d'accessibilitat amb la instal·lació d'elevadors en els blocs lineals, lineals cantoners i octogonals, d'acord amb el Pla especial tramitat per l'Ajuntament i aprovat per la Comissió Territorial d'Urbanisme de Barcelona, del passat dia 30 de setembre.

Entre els compromisos de l'Ajuntament de Manresa, hi ha l'impuls dels acords necessaris amb els titulars i ocupants dels esmentats habitatges, per a les actuacions de rehabilitació, i el seguiment i coordinació d'aquestes actuacions; per la seva banda, la Direcció General d'Habitatge assumeix compromisos referents a la tramitació dels ajuts previstos a l'article 18 del Decret 455/2004, referides a la tramitació dels ajuts als quals s'ha fet referència, respecte a les obres de rehabilitació, l'increment d'un 10% de subvenció, al cost dels projectes i direcció d'obres.

L'article 1 del Text refós de la Llei d'Urbanisme (Decret legislatiu 1/2005, de 26 de juliol - TRLU) inclou, dins la funció de l'urbanisme, la regulació de la conservació i rehabilitació dels edificis; recollint l'article 189 el deure de conservació i rehabilitació de les construccions per part de les persones propietàries. Aquesta obligació es troba desenvolupada al Reglament de la Llei d'Urbanisme en l'article 29.2, essent obligació dels propietaris de complir els deures de conservació i rehabilitació de les condicions objectives d'habitabilitat dels habitatges.

Per la seva banda, l'article 8 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, estableix que els ens locals exerceixen les competències d'habitatge d'acord amb el que estableixen la legislació de règim local, la legislació urbanística i aquesta llei, sens perjudici de la capacitat de subscriure convenis i concertar actuacions amb altres administracions.

L'article 18 del Decret 455/2004, estableix els supòsits especials en què es poden atorgar subvencions addicionals per a la rehabilitació d'edificis, quan aquests formin part d'un conjunt d'especial interès per a un Ajuntament, amb la signatura prèvia de conveni entre l'ajuntament i el Departament de Medi Ambient i Habitatge; i el paràgraf segon disposa que les actuacions de rehabilitació regulades en el Decret, podran rebre, a sol·licitud dels ajuntaments, una subvenció addicional per cobrir el cost del projecte i la direcció d'obra sempre que, per acord entre el Departament de Medi Ambient i Habitatge i l'ajuntament corresponent, siguin declarades amb caràcter d'excepcionalitat per raó de la situació socioeconòmica dels ocupants dels habitatges.

Amb aquesta finalitat doncs, s'ha redactat el conveni que es sotmet a aprovació.

Així mateix, el Ple de l'Ajuntament va aprovar l'Ordenança municipal de regulació del deure de conservació dels edificis, publicada en el *Butlletí oficial de la Província de Barcelona*, el 27 de febrer de 2007, que recull també el deure de conservació i rehabilitació a càrrec de les persones propietàries de tota classe d'edificacions i a aquest efecte instaura el dictamen tècnic de seguretat, que haurà de disposar-se per tots aquells edificis d'antiguitat igual o superior a 40 anys.

El 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, regula al Títol XIII les relacions interadministratives, i en l'article 144 es recull com a principi d'actuació de l'Administració de la Generalitat i dels ens locals, el de "*cooperació, la col·laboració i l'assistència recíproques per al millor compliment de les funcions que corresponen a les altres administracions. (...)*".

I també, la Llei de Bases de Règim Local (Llei 7/1985, de 2 d'abril), estableix que l'Administració local i les altres Administracions ajustaran les seves relacions als deures d'informació mútua i col·laboració, entre d'altres.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

Per tot l'exposat, el regidor delegat d'Habitatge i Rehabilitació, proposa al Ple de la Corporació l'adopció dels següents

A C O R D S

Primer.- APROVAR la minuta del CONVENI entre el Departament de Medi Ambient i Habitatge i l'Ajuntament de Manresa, relatiu a INTERVENCIÓ DE REHABILITACIÓ D'ESPECIAL INTERÈS I AMB CARÀCTER EXCEPCIONAL, d'acord amb el text que s'adjunta, i la relació d'edificis que consten en el seu annex, ubicats als carrers Lluís Argemí de Martí i Plaça del Sol, i sector Font dels Capellans.

Segon.- FACULTAR a l'alcalde-president per a la signatura d'aquest conveni i d'aquells altres documents que siguin necessaris per a la seva efectivitat.

Tercer.- COMUNICAR els anteriors acords a la Direcció General d'Habitatge del Departament de Medi Ambient i Habitatge i a l'empresa Foment de la Rehabilitació Urbana de Manresa, SA (FORUM, SA) per al seu coneixement i efectes."

PROPOSTA DE CONVENI ENTRE EL DEPARTAMENT DE MEDI AMBIENT I HABITATGE I L'AJUNTAMENT DE EN RELACIÓ A ACTUACIONS DE REHABILITACIÓ D'ESPECIAL INTERÈS I AMB CARÀCTER EXCEPCIONAL.

Barcelona,de de **2008**

REUNITS

D'una banda, la senyora Núria Pedrals Pugés directora general de Qualitat de l'Edificació i Rehabilitació de l'Habitatge, amb autorització per signar aquest conveni segons Resolució del conseller de Medi Ambient i Habitatge de data 6 de juliol de 2006.

D'una altra, el senyor, alcalde president de l'Ajuntament de, que actua en nom i representació de l'esmentat Ajuntament segons acord de data de de

Es reconeixen mútuament la capacitat legal per obligar-se i atorgar aquest conveni de col·laboració, i a aquest efecte,

EXPOSEN

1. El Decret 455/2004, de 14 de desembre, de regulació del Pla de rehabilitació d'habitatges de Catalunya preveu que, per a impulsar determinades actuacions relacionades amb els programes de rehabilitació d'edificis i d'habitatges, es poden signar convenis entre el Departament de Medi Ambient i Habitatge i els ajuntaments, amb motiu de l'especial interès que manifesti un ajuntament en la rehabilitació d'un conjunt d'edificis i/o habitatges.
2. L'Ajuntament de, s'ha adreçat a la Direcció General de Qualitat de l'Edificació i Rehabilitació de l'Habitatge per sol·licitar la signatura d'un conveni amb la finalitat de concretar les actuacions de rehabilitació que es podran beneficiar de les subvencions addicionals previstes en l'article 18 del Decret 455/2004, de 14 de desembre, atesa la situació especial i/o el caràcter excepcional en què es troben els edificis i habitatges objecte de rehabilitació.
3. L'Ajuntament ha justificat la situació excepcional dels habitatges pels quals es demana la signatura del conveni, amb motiu de la situació socioeconòmica de les famílies que els ocupen i també per les especials característiques de les obres de rehabilitació que cal realitzar, segons es desprèn dels informes i estudis tècnics que disposa l'Ajuntament i amb la presentació de la corresponent memòria justificativa.

Per tal de determinar la col·laboració de les Administracions pel que fa a la rehabilitació dels habitatges que són l'objecte d'aquest conveni i d'acord amb els preceptes del Decret 455/2004, de 14 de desembre, de regulació del Pla de rehabilitació d'habitatges de Catalunya, les parts estableixen els següents:

PACTES

PRIMER.- Objecte

L'objecte d'aquest conveni és el reconeixement d'un conjunt d'especial interès i també la situació de caràcter excepcional per raons socials i econòmiques dels ocupants dels edificis que es relacionen en l'annex, situats en el municipi de

SEGON.- Declaració d'un conjunt d'especial interès

La declaració d'especial interès suposa que les actuacions de rehabilitació dels habitatges objecte d'aquest conveni podran rebre les subvencions addicionals del 10% previstes en l'article 18.1.e) del Decret 455/2004, de 14 de desembre.

Aquestes subvencions es podran sol·licitar per part dels promotors de les obres de rehabilitació, segons el que prevegin les bases de les convocatòries anuals d'ajuts per a la rehabilitació d'edificis d'ús residencial i d'habitatges, en funció de les dotacions pressupostàries de cada convocatòria.

TERCER.- Situació de caràcter excepcional

Les especials circumstàncies dels habitatges relacionats en l'annex, les quals han estat degudament justificades per part de l'Ajuntament, tant pel que fa a la necessitat de rehabilitar els esmentats habitatges, com per raons socials i econòmiques de les famílies que els ocupen, aconsellen una actuació que ha de

ser impulsada des de les Administracions, amb un finançament públic addicional de les actuacions de rehabilitació, com és la subvenció del cost dels projectes i de la direcció de les obres, segons allò que estableix l'article 18 del Decret 455/2004, de 14 de desembre.

Aquestes subvencions podran ser sol·licitades, segons el que prevegin les bases de les convocatòries anuals de subvencions, en funció de les dotacions pressupostàries consignades per a cada exercici.

QUART.- Compromisos de l'Ajuntament

L'Ajuntament es compromet a:

1. Impulsar els acords necessaris amb les persones titulars i ocupants dels habitatges, per tal de dur a bon terme les obres de rehabilitació que són objecte d'aquest conveni.
2. Complir les previsions establertes en l'informe que s'ha aportat davant la Direcció General de Qualitat de l'Edificació i Rehabilitació de l'Habitatge, com a requisit previ a la formalització d'aquest conveni en el qual s'hi ha fet constar: el nombre i relació d'edificis d'ús residencial i d'habitatges inclosos en l'àmbit que s'ha declarat d'especial interès; la descripció de les obres i tipus de rehabilitacions a realitzar; la previsió de les despeses que suposarà la rehabilitació de cada edifici/habitatge, i la previsió de les fases d'execució de les obres en relació al conjunt de l'actuació i en relació a cadascun dels edificis o habitatges objecte d'aquest conveni.
3. Fer el seguiment i la coordinació de les actuacions de rehabilitació objecte d'aquest conveni, juntament amb els tècnics de la Direcció General de Qualitat de l'Edificació i Rehabilitació de l'Habitatge, d'acord amb les funcions i competències atribuïdes a cada Administració.

CINQUÈ.- Compromisos del Departament de Medi Ambient i Habitatge

El Departament de Medi Ambient i Habitatge, a través de la Direcció General de Qualitat de l'Edificació i Rehabilitació de l'Habitatge, es compromet a:

1. Tramitar i resoldre les sol·licituds d'ajuts de les obres de rehabilitació dels edificis/habitatges objecte d'aquest conveni, que es presentin dins dels terminis de les convocatòries anuals d'ajuts, sempre i quan reuneixin les condicions i requisits del Decret 455/2004, de 14 de desembre.
2. Incrementar amb un 10% l'import de les subvencions concedides per a les sol·licituds d'ajuts referides en l'apartat anterior, segons allò que preveu l'article 18.1.e) de l'esmentat Decret.
3. Tramitar una subvenció addicional per cobrir el cost dels projectes i direcció d'obres de les actuacions de rehabilitació dels edificis i habitatges relacionats en l'annex, segons el que estableix l'article 18.2 del referit Decret 455/2004.

Aquests compromisos estan supeditats a l'existència de crèdit pressupostari en les convocatòries de subvencions per a la rehabilitació d'edificis d'ús residencial i d'habitatges que siguin aprovades anualment.

SISÈ.- Seguiment

Es constitueix una comissió de seguiment de les actuacions de rehabilitació i de l'execució de les obres previstes en el conjunt d'edificis/habitatges objecte del conveni, de la qual formarà part un representant de cadascuna de les parts.

Aquesta comissió avaluarà anualment el compliment de les fases d'execució previstes. En cas d'incompliment manifest d'aquestes fases d'execució es podrà deixar sense efecte la pròrroga del conveni.

SETÈ.- Controvèrsies

En cas de controvèrsia, ambdues parts, es sotmetran a la jurisdicció contenciosa administrativa.

VUITÈ.- Efectes i Vigència

Els efectes del conveni queden condicionats a les convocatòries de subvencions anuals per a sol·licituds d'ajuts per a la rehabilitació d'edificis i d'habitatges i a les disponibilitats pressupostàries que aquestes prevegin.

La vigència d'aquest conveni s'estableix per a un any a comptar a partir de la data de signatura i serà prorrogable per períodes successius. No obstant, aquesta vigència estarà supeditada a la durada del Pla de rehabilitació d'habitatges del Decret 455/2004, de 14 de desembre.

I, en prova de conformitat, ambdues parts signen el present document per triplicat, en el lloc i la data consignades en l'encapçalament.

El senyor Buenache Catalán dóna la benvinguda al senyor Fargas. Segueix dient que el conveni que es porta a aprovació és un conveni a signar entre el departament de Medi Ambient i Habitatge i l'Ajuntament, amb la finalitat que determinats edificis plurifamiliars ubicats al carrer Lluís Argemí, Plaça del Sol i la Font dels Capellans, puguin ser objecte d'un increment del cost previst per la subvenció per part del Departament. És a dir, s'ha considerat que els edificis són objecte d'una rehabilitació d'especial interès i caràcter excepcional i, en virtut del que disposa un article del decret que regula el Pla de Rehabilitació d'Habitatges de Catalunya, l'Ajuntament pot proposar que s'incrementi en un percentatge que, en el present cas és del 10%, l'import de subvenció que rebrien els usuaris dels habitatges. També es subvencionaria el cost corresponent a la redacció dels projectes i a la direcció de les obres.

L'alcalde sotmet el dictamen a votació, i s'aprova per 21 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 1 GMICV-EUIA, 2 GMPPC), 1 abstenció (GMCUP) i 1 abstenció de la senyora Sensat per estar absent de la sala en el moment de la votació (article 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.3 REGIDORIA DELEGADA DE MEDI AMBIENT, RESIDUS, PARCS I JARDINS.

5.3.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'ADOPCIÓ DEL COMPROMÍS D'ELABORACIÓ D'UN PLA D'ACCIÓ D'ENERGIA SOSTENIBLE.

El secretari dóna compte del dictamen de la regidora delegada de Medi Ambient, de 8 d'octubre de 2008, que, transcrit, diu el següent:

“La Comissió Europea ha posat en marxa el que ha denominat “Pacte d’Alcaldes”, una de les iniciatives més ambicioses com a mecanisme de participació de la ciutadania en la lluita contra l’escalfament de la Terra. El pacte ha nascut després d’un procés no formal de consultes amb moltes ciutats europees.

El dit Pacte consisteix en el compromís de les ciutats i pobles que s’hi adhereixin d’aconseguir els objectius comunitaris de reducció de les emissions de CO₂ mitjançant actuacions d’eficiència energètica i relacionades amb les fonts d’energia renovables.

El desafiament de la crisi climàtica només es pot abordar amb un plantejament global, integrat, a llarg termini i, sobretot, basat en la participació de la ciutadania. És per això que s’ha considerat que les ciutats han de liderar l’aplicació de polítiques energètiques sostenibles i cal recolzar els seus esforços.

L’Ajuntament de Manresa té la voluntat d’avançar cap a l’establiment de polítiques eficaces per a reduir la contaminació que ocasiona l’escalfament global mitjançant l’adopció de programes d’eficiència energètica en àmbits com el transport urbà i l’edificació, a més de la promoció de fonts d’energies renovables en les àrees urbanes. Concretament, fa seves les propostes de la UE (març 2007) que es compromet a reduir les seves emissions de CO₂ en un 20% fins l’any 2020, incrementant en un 20% l’eficiència energètica i aconseguint que un 20% del subministrament energètic procedeixi de fonts renovables.

Per tot l’exposat es proposen al ple municipal els següents

ACORDS

PRIMER.- L’Ajuntament de Manresa fa seus els objectius de la Unió Europea per l’any 2020 i adopta el compromís de reduir les emissions de CO₂ en el seu territori en més del 20 per cent per a 2020 mitjançant a la creació de plans d’acció en favor de les fonts d’energies renovables.

SEGON.- L’Ajuntament de Manresa es compromet a elaborar un Pla d’Acció d’Energia Sostenible en un termini màxim d’un any des de la data d’Adhesió al Pacte. L’abast del document respondrà a les directrius que s’estableixin per part de la Comissió de Transport i Energia de la Unió Europea i inclourà una estimació de les emissions i una proposta de les accions a seguir per aconseguir els objectius plantejats. Per la realització d’aquestes tasques es disposarà del suport, regulat mitjançant conveni, de l’Àrea de Medi Ambient de la Diputació de Barcelona.”

TERCER.- L’Ajuntament de Manresa es compromet també a elaborar un informe bianual per l’avaluació, control i verificació dels objectius, a organitzar el Dia de l’Energia, a informar de les fites obtingudes en compliment de Pla d’Acció i a participar (en els termes que consideri oportú) en la Conferència d’Alcaldes per l’Energia sostenible a Europa.

QUART.- Comunicar els presents acords al Comissari de Transports i Energia de la Unió Europea (en els termes del model establert) i al President Delegat de l’Àrea de Medi Ambient de la Diputació de Barcelona per fer possible les tasques de suport i coordinació dels municipis de la província que s’hi adhereixin.

La senyora Alsina Serra explica que es tracta d'un pacte que sorgeix d'una proposta de la Comissió Europea, que planteja un mecanisme per combatre l'escalfament de la Terra. En el pacte es manifesta la importància que tenen els ajuntaments en el tema de les emissions i, per tant, el que es vol fer és signar un compromís en el que es diu que es disminuirà el CO² que es llença a l'atmosfera, a través de l'augment de l'eficiència energètica i de la utilització d'energies renovables.

Per tant, en certa manera, el pacte és una declaració d'intencions dient que es pren el compromís per l'any 2020 de disminuir un 20% les emissions de CO² i augmentar un 20% l'eficiència energètica i augmentar un 20% les energies renovables. No és només una declaració d'intencions, sinó que també és una manera de fer un pla d'acció, que paga la Diputació en un 90%, i que fixa quines són les actuacions que encara poden estar pendents en matèria d'eficiència energètica. Des de l'Ajuntament es porta anys treballant en el tema. S'ha augmentat l'eficiència energètica de l'enllumenat públic, i darrerament s'han canviat totes les bombetes dels semàfors, de manera que es preveu un estalvi anual de 50.000 euros en despesa d'energia i s'han fet d'altres coses, com la millora de tancaments dels edificis municipals. S'entén que és un pas més en la consecució d'uns objectius que ja estan marcats des de fa temps i la signatura del pacte d'alcaldes permet poder disposar dels recursos econòmics per fixar quins són els objectius i quantificar-los en número d'emissions de CO² i acabar de posar sobre el paper quines són les actuacions pendents.

El senyor Majó Garriga explica que, a vegades, es té la sensació que es dediquen molts esforços a fer estudis, programes, pactes, i d'altra burocràcia i, en canvi, no es solucionen problemes que semblen de sentit comú com, per exemple, que a l'estiu es tenia fred al Saló de Sessions perquè l'aire condicionat era massa alt i no es podia moderar, o que a l'hivern la calefacció està massa forta, etc. Es té la sensació que es dediquen molts esforços a fer estudis, informes i jornades, però no s'acaba de solucionar qüestions que, aparentment, semblen de sentit comú i d'immèdiata percepció.

El senyor Sala Rovira demana de quina manera s'ha solucionat la discrepància que es va plantejar en la sessió informativa, referent a l'àmbit de delimitació del programa.

La senyora Alsina Serra expressa que l'àmbit és l'Ajuntament, però no només en equipaments municipals, sinó en totes les coses relacionades, per tant, en enllumenat públic, mobilitat, en tots els factors que es dominen des de l'Ajuntament i que tenen incidència sobre l'emissió de CO². També, és cert, que una de les coses que es

proposa és una certa participació ciutadana per intentar, des de l'Ajuntament, incidir en el consum que no es controla directament.

Sobre l'observació del Grup Municipal de la CUP, el que dóna valor al dictamen i a l'actuació prevista és que s'aconsegueix concretar diferents actuacions que estan pendents. Un exemple seria l'exhaustiu control que s'ha fet en els últims anys dels consums de l'electricitat, de la calefacció i d'aigua en totes les instal·lacions municipals. Què passa a vegades? Que tot i tenir els nivells de consums, no es disposa de la capacitat tècnica per definir quines són les prioritats. S'han fet coses, i coses importants. Un exemple seria el cas de l'enllumenat públic. Es consumeix el mateix que fa deu anys enrere – tot i el creixement molt important que ha tingut la ciutat -, i això ha comportat diferents actuacions, com el canvi de bombetes de mercuri per bombetes de sodi. L'estudi, doncs, servirà per concretar les diferents actuacions. Hi ha el tema de domòtica, el tema de controlar el termòstat separatament per plantes, etc.

Així mateix, el pacte d'alcaldes és un pas previ de cara a un cert compromís d'assumpció d'inversions en aquest àmbit. A vegades, aquests temes, com per exemple, els tancaments, que són importants, no es prioritzen. La signatura del pacte servirà, també, en previsió de futur, sabent que es disposarà d'ajuts pel fet de disposar del pacte d'alcaldes.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 23 membres presents 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, DE LES BASES REGULADORES DEL XXIVÈ PREMI DE MÚSICA CIUTAT DE MANRESA.

El secretari dóna compte del dictamen de la regidora delegada d'Educació, de 8 d'octubre de 2008, que, transcrit, diu el següent:

“L'any 2009 s'ha de celebrar l'edició XXIV del Premi de Música Ciutat de Manresa d'acord amb les bases que es porten a aprovació.

L'atorgament d'aquests premis per part de les administracions públiques reuneix les característiques que l'article 2 de la Llei 38/2003, de 17 de novembre, atorga als fons públics constitutius de subvencions.

Per aquest motiu, per al seu atorgament i en tot allò que s'ajusti a aquesta modalitat de foment de l'administració pública, s'ajustaran a les previsions de l'esmentada llei, requerint de l'aprovació de les corresponents bases reguladores previstes a l'article 17.

Atès que l'article 124.3 del Decret 179/1995, de 13 de juny, estableix que les bases seran aprovades pel Ple de la Corporació.

Vist l'informe emès pel Cap de la Secció de Suport Central de l'Àrea dels Serveis a les Persones en data 8 d'octubre de 2008.

Per tot això, la Regidora Delegada d'Educació, proposa a la Comissió Informativa de l'Àrea de Serveis a les Persones que dictamini favorablement aquesta proposta per tal que el Ple de la Corporació adopti els següents:

ACORDS

"Primer.- Aprovar inicialment les bases reguladores del XXIV è. Premi de Música Ciutat de Manresa amb el següent text:

XXIV è PREMI DE MÚSICA CIUTAT DE MANRESA

INSCRIPCIONS

S'estableix el dia **23 de gener de 2009** com a data límit per a formalitzar les inscripcions i enviar el programa amb el qual es concursarà.

Les inscripcions s'han de trametre a:

CONSERVATORI MUNICIPAL DE MÚSICA DE MANRESA

C/ Ignasi Balcells, 12-14 08241 MANRESA

Tel: 93.872.00.88 Fax: 93.872.66.29

e-mail: conservatori@ajmanresa.org

web: www.conservatori-manresa.org

La butlleta d'inscripció degudament omplerta, i en la qual constarà el programa a interpretar, ha d'anar acompanyada de la següent documentació, que en el cas de música de cambra ha de ser de cada un dels membres del grup:

- 1 Fotografia de carnet
- Fotocòpia del DNI, Llibre de Família o Passaport
- Per als participants nascuts a l'estranger alguna documentació que acrediti la seva residència al país
- Breu currículum del grup o de l'intèrpret

El pagament de la inscripció es farà mitjançant transferència bancària un cop confirmada l'admissió.

S'estableixen els següents drets d'inscripció:

PIANO

* Categoria A..... 47,92 €

* Categoria B 33,03 €

MÚSICA DE CAMBRA

* Categoria A..... 47,92 € per grup, més 9,63 € per cada component

* Categoria B 33,03 € per grup, més 9,63 € per cada component

La categoria B està pensada molt especialment pels alumnes de grau professional i nivell mitjà que actualment estan cursant els seus estudis a les escoles i conservatoris del país.

BASES

1. El **XXIVè Premi Ciutat de Manresa** tindrà lloc els dies **13, 14 i 15 de febrer de 2009** a l'Auditori del Conservatori Municipal de Música de Manresa, carrer Ignasi Balcells, 12-14.

2. Hi podran participar tots els joves de nacionalitat espanyola o bé que resideixen a l'Estat Espanyol.

3. S'estableixen dues categories en les especialitats de piano i música de cambra.

Piano

Categoria A: fins a 25 anys

Categoria B: fins a 16 anys

Música de cambra

Categoria A: la mitjana d'edat de tots els components no serà superior a 28 anys i cap membre del grup no podrà superar els 31 anys.

Categoria B: la mitjana d'edat de tots els components no serà superior a 20 anys.

Les edats esmentades s'estableixen amb referència al dia 1 de febrer de 2009.

4. Per a les categories A hi haurà una prova eliminatòria i una de final. Per a les categories B hi haurà una única prova.

5. El nombre màxim de concursants de cada especialitat serà de 16 per a la categoria A i 8 per a la categoria B. L'organització es reserva el dret de seleccionar els participants per la valoració dels seus currículums i en cas de dubte es seguirà rigorosament l'ordre d'inscripció. En música de cambra hi haurà un factor corrector relatiu al nombre de components dels grups participants; és a dir, s'intentarà equilibrar els participants per duos, trios ...

6. Els concursants no podran presentar-se en més d'una categoria de la mateixa especialitat, ni participar en més d'un grup de la mateixa categoria, en el cas de música de cambra.

7. El comitè organitzador retornarà els drets d'inscripció a totes les persones inscrites que no poguessin concursar per motius imputables a l'organització, bé per *numerus clausus*, bé per supressió d'alguna categoria, etc.
8. El Jurat decidirà l'ordre d'intervenció dels concursants. Els concursants que no compareguin quan siguin cridats pel Jurat podran perdre el dret de concursar. Els horaris s'establiran en funció dels participants i s'anunciaran oportunament.
9. Totes les proves seran públiques. L'organització es reserva el dret de permetre enregistraments d'àudio o vídeo a la sala del concurs.
10. Les decisions del Jurat seran inapel·lables, tant en les proves eliminatòries com en la final.
11. El Jurat es reserva el dret de fer interpretar parcialment les obres presentades i d'interrompre-les si ho creu oportú.
12. S'estableix, així mateix, el Premi especial "Salvador Alapont" per a alumnes i exalumnes del Conservatori Municipal de Música de Manresa o per a concursants de la comarca del Bages que concursin en aquest XXIV Premi de Música Ciutat de Manresa. El Comitè organitzador adjudicarà, a proposta del Jurat, un premi especial a un o varis dels concursants. L'adjudicació d'aquest Premi no queda vinculada a l'obtenció o no d'un dels premis de piano o música de cambra. Els concursants premiats estan obligats a assistir a l'acte de lliurament de Premis i Concert de Cloenda per recollir-lo personalment.
13. El Jurat pot declarar els premis deserts. Així mateix, el Jurat podrà, amb l'autorització del Comitè Organitzador, modificar la dotació dels premis per concedir accèssits o premis *ex aequo*, sempre dins els límits de la dotació total.
14. L'acceptació d'un primer premi en la categoria A o B comporta, de manera irrenunciable, la participació en el concert de cloenda i en el cas de la categoria A l'oferiment d'un concert extraordinari, a la ciutat de Manresa, al voltant de les dates del Premi de l'any següent.
15. L'Ajuntament de Manresa ofereix aquest concert extraordinari als guanyadors de les categories A, amb una retribució màxima de 300 € per persona en concepte de viatges i allotjament.
16. Els concursants guanyadors de les diferents categories participaran en el concert de Cloenda i recolliran personalment el Premi. El Comitè Organitzador, prèvia consulta al Jurat, podrà convidar altres premiats a participar en el concert de cloenda. El Jurat escollirà, entre les obres presentades al concurs, la peça o les peces que interpretaran els guanyadors. Els tres primers classificats de la categoria A de Música de Cambra estan obligats a recollir personalment el premi en el concert de Cloenda.
17. La inscripció en el Premi pressuposa l'acceptació d'aquestes bases.

PROGRAMA

PIANO

CATEGORIA A

Prova eliminatòria

- a) Un estudi de Chopin, Liszt, Rachmaninov, Scriabin o Debussy.
- b) Una sonata o variacions de Mozart, Haydn o Beethoven.

Prova final

- a) Una obra romàntica important.
- b) Una obra impressionista o moderna.

La durada total d'aquesta prova no podrà superar els 30 minuts i la interpretació serà de memòria en totes dues proves.

CATEGORIA B

Prova única

- a) Un estudi de Czerny de l'op. 636, l'op. 299 o bé de l'op. 740, o un estudi de Cramer o Clementi.
- b) Un primer temps d'una sonata de Haydn, Beethoven, Clementi o Mozart; o bé una sonatina clàssica (sencera); o bé una fantasia; o bé variacions també clàssiques.
- c) Una obra romàntica.
- d) Una obra moderna o impressionista.

La durada total d'aquesta prova no podrà superar els 20 minuts.

MUSICA DE CAMBRA

CATEGORIA A

Prova eliminatòria

Una obra de repertori completa.

Prova final

Dues obres de repertori completes d'estils diferents.
Cap de les dues obres no pot ser la interpretada en la prova eliminatòria.
Els cantants hauran d'interpretar quatre lieds en la fase eliminatòria i sis en la final, amb varietat d'estils.

CATEGORIA B

Prova única

Dues obres completes d'estils diferents.
La durada total d'aquesta prova no podrà superar els 20 minuts.

Totes les obres de música de cambra interpretades han de ser representatives del grup i l'especialitat.

PREMIS

Piano

CATEGORIA A

Primer premi	2.200 €
Segon premi	950 €
Tercer premi	550 €

CATEGORIA B

Primer premi	750 €
Segon premi	550 €
Tercer premi	300 €

Música de cambra

CATEGORIA A

Primer premi	3.000 €
Segon premi	1.500 €
Tercer premi	750 €

CATEGORIA B

Primer premi	1.100 €
Segon premi	700 €
Tercer premi	350 €

Premi especial Salvador Alapont..... 600 €

D'aquests imports es deduiran les retencions legalment procedents (% IRPF vigent en el moment del premi)

PRESIDENT D'HONOR

Il·lm. Sr. JOSEP CAMPRUBÍ DUOCASTELLA, alcalde de la ciutat de Manresa.

COMITÈ ORGANITZADOR

Sra. AIDA GUILLAUMET CORNET, regidora d'Educació i Serveis Socials de l'Ajuntament de Manresa.

Sr. JOAN ARNAU BATLLE, director del Conservatori Municipal de Música de Manresa.

Sr. ROBERT BAQUERO TUBAU, cap d'estudis del Conservatori Municipal de Música de Manresa.

Sr. JOSEP MARIA MANGADO ARTIGAS, secretari acadèmic del Conservatori Municipal de Música de Manresa.

JURAT

Pendent de designar.

Nota: El Conservatori disposa d'un clave (model de l'escola flamenca, d'un teclat i transpositor) que es posaria a disposició dels concursants de música de cambra que ho requerissin per la seva actuació durant les proves i/o concert.

Segon.- Sotmetre les esmentades bases 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. Aquest anunci acomplirà, tanmateix, el tràmit de publicació de la convocatòria al Butlletí Oficial de la Província.

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 directament a votació, i s'aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.1.2 PRÈVIA RATIFICACIÓ DE LA SEVA INCLUSIÓ A L'ORDRE DEL DIA (ART. 82.3 DEL ROF): APROVACIÓ, SI ESCAU, DE LA RATIFICACIÓ DE LA RESOLUCIÓ DEL REGIDOR DELEGAT D'ECONOMIA, DE 8 D'ABRIL DE 2008, SOBRE ACCEPTACIÓ D'UNA SUBVENCIÓ CONCEDIDA PER LA GENERALITAT DE CATALUNYA PER AL SOSTENIMENT DE L'ESCOLA DE MÚSICA DE TITULARITAT MUNICIPAL, DURANT EL PERÍODE DE SETEMBRE A DESEMBRE DE 2007.

Prèvia ratificació de la inclusió de l'assumpte a l'ordre del dia, acordada per unanimitat dels 23 membres presents, de conformitat amb l'article 82.3 del ROF, el secretari dona compte del dictamen de la regidora delegada d'Educació, de 16 d'octubre de 2008, que, transcrit, diu el següent:

“Per Resolució del regidor delegat d'Economia de l'Ajuntament de Manresa, de data 8 d'abril de 2008, es va resoldre el següent:

“Alain Jordà i Pempelonne, regidor delegat d'Economia de l'Ajuntament de Manresa, a la vista de l'expedient administratiu instruït d'ofici sobre l'acceptació de la subvenció concedida per la Generalitat de Catalunya per al sosteniment, durant el període setembre-desembre de 2007, de l'Escola de Música de titularitat municipal, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

El 2 d'octubre de 2007, l'Ajuntament de Manresa va sol·licitar al Departament d'Educació una subvenció per al sosteniment de les despeses de personal docent i despeses de funcionament de l'Escola de Música, per al període setembre-desembre de 2007 (curs 2007-2008).

El Departament d'Educació de la Generalitat de Catalunya, a través de la Direcció General de Recursos del Sistema Educatiu i mitjançant escrit de 17 de gener de 2008 ha comunicat a aquest ajuntament que la subvenció per al sosteniment de l'Escola de Música de titularitat municipal corresponent al període setembre-desembre de 2007 és de 58.259,00 euros.

El 7 de març de 2008 la Generalitat de Catalunya ha ingressat a l'Ajuntament de Manresa la totalitat dels 58.259,00 euros.

Consideracions legals

És d'aplicació l'article 71 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 en virtut dels qual els ens locals poden exercir activitats complementàries de les pròpies d'altres administracions Públiques i, en particular les relatives als conservatoris de música.

Segons preveu l'article 27 de la Llei Orgànica 8/1985, de 3 de juliol, reguladora del dret a l'educació, els poders públics garantiran l'exercici efectiu del dret a l'educació mitjançant una programació general de l'ensenyament, amb la participació efectiva de tots els sectors afectats, que atengui adequadament les necessitats educatives i la creació de centres docents.

Pel que fa referència a l'organització, accés i titulació dels ensenyaments professionals de música i dansa són d'aplicació els articles 48 i següents de la Llei orgànica 2/2006, de 3 de maig, d'Educació.

Respecte a la signatura de convenis de col·laboració són d'aplicació els articles 303 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el reglament d'obres, activitats i serveis dels ens locals i l'article 88 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu.

Vist l'informe emès per la tècnica de gestió especialitzada de l'Àrea de Serveis a les Persones en data 8 d'abril de 2008.

En exercici de les competències que m'han estat conferides per la delegació efectuada per Resolució de l'alcalde núm. 5512 de data 21 de juny de 2007.

Resolc:

“PRIMER.- ACCEPTAR i consignar pressupostàriament com a ingrés la subvenció de CINQUANTA-VUIT MIL DOS-CENTS CINQUANTA-NOU EUROS (58.259,00 euros) concedida pel Departament d'Educació de la Generalitat de Catalunya per al sosteniment de l'Escola Municipal de Música de Manresa, corresponent al període setembre-desembre de 2007.”

Pel que fa referència a l'acord d'acceptació de la subvenció per part del plenari l'article 30è de les Bases d'Execució del Pressupost determina, entre d'altres, que serà competent aquest òrgan quan l'ens concedent demani un certificat acreditatiu de l'acceptació de la subvenció pel Ple de la Corporació.

Vist l'informe emès pel Cap de la Secció de Suport Central de les Àrees de Serveis a les Persones i Programes Transversals i Projectes de Ciutat de data 16 d'octubre de 2008.

És per això que aquesta Regidoria d'Educació, en ús de les facultats que té atribuïdes, proposa al Ple de la Corporació l'adopció del següent:

ACORD

“RATIFICAR la Resolució dictada pel regidor delegat d’Economia, el dia 8 d’abril de 2008 i referent a l’acceptació d’una subvenció de CINQUANTA-VUIT MIL DOS-CENTS CINQUANTA-NOU EUROS (58.259,00 euros) concedida pel Departament d’Educació de la Generalitat de Catalunya per al sosteniment de l’Escola Municipal de Música de Manresa, corresponent al període setembre-desembre de 2007.”

La senyora Guillaumet Cornet explica que el mes de juliol va passar una primera part de la subvenció objecte d’aquest dictamen. En aquest cas, es tracta de la segona part del període de l’any. Hi va haver un canvi, arran de diferents contactes que la Federació de Municipis va fer amb la Direcció General d’Ensenyaments Artístics, pel qual es millorava el finançament de les escoles de música municipal. La subvenció és la segona part del pagament, que significa una millora pels recursos municipals, amb el finançament de la Generalitat.

El senyor Sala Rovira demana quina és la xifra total de la subvenció que s’ha cobrat, i en quina data s’ha cobrat?

La senyora Guillaumet Cornet expressa que la xifra és de 58.259 euros i la data és setembre – desembre de 2007.

El senyor Sala Rovira explica que, per la informació del dictamen, sembla com si s’hagués cobrat el mes de març, que era un subvenció de l’últim trimestre de l’any 2007. Diu que si es va cobrar el mes de març, demana què s’està ratificant en el present moment.

La senyora Guillaumet Cornet explica que l’Ajuntament va fer l’acceptació per resolució i no feia falta passar-ho pel ple. Després va arribar una notificació de la Generalitat en què es demanava que passés pel Ple.

L’alcalde sotmet el dictamen a votació, i s’aprova per unanimitat dels 23 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7. ÀREA DE DRETS DE CIUTADANIA I PROGRAMES TRANSVERSALS

7.1 REGIDORIA DELEGADA DE PARTICIPACIÓ CIUTADANA

7.1.1 DICTAMEN SOBRE APROVACIÓ INICIAL, SI ESCAU, DE LA MODIFICACIÓ DEL REGLAMENT DE PARTICIPACIÓ CIUTADANA DE L’AJUNTAMENT DE MANRESA.

El secretari dóna compte del dictamen de la regidora delegada de Participació, de 8 d'octubre de 2008, que, transcrit, diu el següent:

“Antecedents de fet

El Ple de la Corporació, en sessió del dia 2 de maig de 2007, va aprovar inicialment la Carta de Drets i Deures de la Ciutadania en la convivència, la participació i les relacions amb l'administració municipal. El text va ser elaborat per una comissió que tenia per encàrrec la redacció d'aquest text, així com procedir a la modificació del “Text Refós de Participació Ciutadana”.

Malgrat això, posteriorment, es va considerar que per reprendre la reforma del “Text refós de Participació Ciutadana” era necessari crear una nova Comissió d'Estudi que treballés en l'adequació d'aquest reglament a la Carta de Drets i Deures i, alhora, permeti agilitar les dinàmiques participatives en el marc dels òrgans formals de participació ciutadana: consells sectorials, consells territorials i consell de ciutat.

Així, per tal d'aprofundir en la reforma dels òrgans formals de participació, es va iniciar un procés participatiu que permeti la consulta, valoració i posterior informe de recomanacions per tal que aquests mecanismes esdevinguin útils, eficaços i eficients en el seu funcionament. En aquest sentit, mitjançant acord plenari de 18 de febrer de 2008, es va aprovar la formació i designació de la comissió encarregada de redactar el text de la modificació del Reglament de Participació Ciutadana.

La comissió redactora ha aprovat el dia 29 de maig de 2008, el text definitiu de la modificació del Reglament de Participació Ciutadana, que modifica els articles 23, 24, 28, 29, 36 i 37, deroga els articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42, afegeix l'article 22 bis, i incorpora una disposició transitòria i una de derogatòria.

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 per la Tècnica de Participació de l'Àrea de Programes Transversals i Projectes de Ciutat en data 7 d'octubre de 2008.

Vist l'informe del Cap de la Secció de Suport Central de l'Àrea de Serveis a les persones, de data 8 d'octubre de 2008.

Per tot això, la Regidora delegada de Participació Ciutadana proposa al Ple de la Corporació, previ informe favorable de la Comissió Informativa de l'Àrea de Programes Transversals i Projectes de Ciutat, l'adopció dels següents:

ACORDS

“Primer. MODIFICAR el Títol V del Reglament de Participació Ciutadana amb la incorporació de l'article 22bis, la modificació dels articles 23, 24, 28, 29, 36 i 37 i derogació dels articles 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41 i 42, quedant l'esmentat títol de la següent manera:

Títol V

ÒRGANS DE PARTICIPACIÓ

CAPÍTOL I

Òrgans de participació

Article 22 bis

Xarxa de Consells de Participació

Existeix una xarxa d'òrgans de participació de caràcter consultiu, formada pel Consell de Ciutat, els Consells Sectorials i els Consells de Districte. Les seves finalitats i funcions es corresponen amb les diferents temàtiques i els seus àmbits territorials d'intervenció; i constitueixen l'espai per l'assessorament, la informació, el debat, l'estudi i la proposta en relació a assumptes en una àrea concreta de la política municipal (comerç, dona, esports, cultura, cooperació, mobilitat, medi ambient, entre altres) o bé en un territori determinat.

Així, tenen com a finalitats principals fer un seguiment del PAM (sectorial, territorial i de ciutat) i avaluar el desenvolupament del Pla Estratègic.

Aquests òrgans es podran organitzar en comissions tècniques i grups de treball, els quals tindran la funció de fer anàlisis, recerques i propostes en relació a un tema determinat.

Els membres dels diferents consells de participació seran renovats i/o ratificats el primer trimestre de l'any següent de les eleccions municipals.

Article 23

Els consells sectorials

Són els òrgans de participació que canalitzen les iniciatives i inquietuds ciutadanes en temes concrets d'interès per a la ciutat com, per exemple, l'esport, el medi ambient, la solidaritat i cooperació, la joventut, les dones, la gent gran i altres similars.

El Consell Municipal Escolar i altres consells de participació d'àmbit local que puguin ser establerts i regulats per normes de rang superior, tenen també la consideració de consells municipals sectorials de participació ciutadana.

La constitució d'un consell sectorial podrà ser a proposta de l'alcalde/essa o per un nombre d'entitats ciutadanes que suposi el 10% de les inscrites al RMEC en el sector d'activitat o actuació corresponent.

Article 24 **Composició i funcionament**

1. Formen part d'un consell:
un regidor delegat de l'alcalde/essa de l'àmbit temàtic que n'exerceix la presidència
representants de les entitats inscrites al RMEC l'objecte social de les quals, les seves finalitat o activitats estiguin relacionades amb l'àmbit d'actuació
agents socials amb interès en la matèria (sindicats, empresaris, col·legis professionals,...)
representants dels partits amb representació municipal
persones d'especial rellevància i representació en l'àmbit sectorial
representants d'altres institucions públiques
un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió

2. Es reunirà al menys tres cops a l'any i cada cop que el convoqui el president o un nombre d'entitats no inferior al 25% del total de les que formen part del Consell. Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

Article 25 Derogat

Article 26 Derogat

Article 27 Derogat

Article 28 **Els Consells de Districte**

El Consell de Districte és l'òrgan de deliberació i representació del districte on es tracten els assumptes que afecten al territori i s'analitzen i coordinen les actuacions que s'hi desenvolupen.

Aquests òrgans es constituïran a proposta de l'alcalde/ssa, el Ple, un 75% de les associacions de veïns de la zona o d'un 10% de les entitats inscrites al registre Municipal d'Entitats Ciutadanes del territori.

El nombre de districtes i els seus límits territorials seran acordats per l'ajuntament, amb la finalitat d'articular un sistema eficient i operatiu, que complementi les dimensions dels consells de ciutat i sectorials, la participació territorial es desenvoluparà en el marc dels equipaments de proximitat.

Article 29 **Composició i funcionament**

Formen part d'un Consell:
Un/a regidor/a delegat/ada de l'alcalde/ssa que en serà el/la president/a.
Les AVV del territori.

Fins a un 25% d'entitats del territori.
Representants dels partits amb representació municipal.
Ciutadans/es del territori.
Un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió.

Els principals òrgans de funcionament del Consell de Districte són:
La comissió de seguiment
L'assemblea territorial (Ple del Consell de Districte)

Cada consell constituirà una comissió de seguiment amb funcions operatives: seguiment dels principals temes que afecten als barris del districte i preparació de les assemblees territorials. Aquesta comissió estarà formada per un màxim de 5 representants del Consell de Districte, segons aquesta composició:

- . El/la regidor/a de districte
- . 1 representant de les entitats veïnals
- . 1 representant de la resta d'entitats
- . 1 Ciutadà/na

Aquests membres seran rotatius i es decidiran en la primera assemblea anual de cada consell de districte. La seva periodicitat de trobades serà mensual.

L'assemblea territorial, formada per tots els membres del Consell de Districte, es trobarà trimestralment i serà de la seva competència: la deliberació, el control, la iniciativa i l'audiència pública, dels temes que afectin al districte.

Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

La manca d'assistència a dues sessions seguides o tres alternes per part d'alguna associació que hagi manifestat la seva voluntat de formar-hi part, provocarà la seva baixa durant l'exercici vigent, sens perjudici que es pugui incorporar al de l'any següent.

Articles 30 Derogat

Article 31 Derogat

Article 32 Derogat

Article 33 Derogat

Article 34 Derogat

Article 35 Derogat

Article 36
El Consell de Ciutat

El Consell de Ciutat és el màxim òrgan de participació, amb les funcions d'informació, estudi, debat i assessorament per a la determinació de les grans

línies de la política municipal que incideixen en el desenvolupament estratègic, econòmic, social, cultural i sostenible de la ciutat.

Article 37 **Composició i funcionament**

El consell de ciutat estarà format pels membres dels Consells de Districte, un representant de cada consell sectorial així com dels diferents agents socials: empresaris, comerciants, col·legis professionals, representants d'altres administracions públiques, partits polítics amb representació a l'Ajuntament i sindicats.

Serà convocat i presidit per l'Alcalde/ssa, que estarà acompanyat/da dels regidors i regidores de l'equip de govern i es reunirà com a consell plenari almenys un cop a l'any per avaluar l'exercici que acaba i debatre les propostes de l'any que comença.

El Consell de Ciutat comptarà amb una Comissió permanent formada per un màxim de 12 persones nomenades per l'alcalde/ssa la qual es reunirà cada mes per tal de fer el seguiment de les actuacions de l'exercici i preparar les sessions del Consell de Ciutat.

Les comissions tècniques i grups de treball poden ser creats pel plenari i per la comissió permanent, amb la funció de fer anàlisis, recerques i propostes en relació a un tema determinat, per tal d'enriquir els debats del Consell de Ciutat.

Articles 38 Derogat

Article 39 Derogat

Article 40 Derogat

Article 41 Derogat

Article 42 Derogat

Segon. AFEGIR una disposició transitòria i una disposició derogatòria, d'acord amb el següent text:

Disposició transitòria.- Mentre no es determini la distribució territorial per districtes prevista a l'article 28, s'entendrà equivalent l'actual distribució en que s'han vingut a estructurar els consells territorials.

Disposició derogatòria.- Es deroguen els articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42 del Reglament de Participació Ciutadana.

Tercer. APROVAR INICIALMENT la modificació del Reglament de Participació Ciutadana de l'Ajuntament de Manresa d'acord amb el contingut esmentat als acords Primer i Segon del present dictamen..

Quart.- SOTMETRE A INFORMACIÓ PÚBLICA per un període de 30 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.

Cinquè.- L'acord d'aprovació inicial esdevindrà definitiu un cop transcorregut l'esmentat termini sense que s'hagin formulat al·legacions o impugnacions.”

A continuació el secretari dóna compte d'una esmena presentada per la regidora delegada de Participació Ciutadana, de data 20 d'octubre de 2008, que, transcrita, diu el següent:

“En relació al dictamen inclòs en el punt 7.1.1 de l'ordre del dia, proposo al Ple de la Corporació la següent

ESMENA

Substituir el redactat de l'Acord Primer del dictamen amb el següent text:

“**Primer. MODIFICAR** el Títol V del Reglament de Participació Ciutadana amb la incorporació de l'article 22 bis, la modificació dels articles 23, 24, 28, 29, 36 i 37 i derogació dels articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42, quedant l'esmentat títol de la següent manera:

Títol V ÒRGANS DE PARTICIPACIÓ

CAPÍTOL I

Òrgans de participació

Article 22 Bis Xarxa de Consells de Participació

Existeix una xarxa d'òrgans de participació de caràcter consultiu, formada pel Consell de Ciutat, els Consells Sectorials i els Consells de Districte. Les seves finalitats i funcions es corresponen amb les diferents temàtiques i els seus àmbits territorials d'intervenció; i constitueixen l'espai per l'assessorament, la informació, el debat, l'estudi i la proposta en relació a assumptes en una àrea concreta de la política municipal (comerç, dona, esports, cultura, cooperació, mobilitat, medi ambient, entre altres) o bé en un territori determinat.

Així, tenen com a finalitats principals fer un seguiment del PAM (sectorial, territorial i de ciutat) i avaluar el desenvolupament del Pla Estratègic.

Aquests òrgans es podran organitzar en comissions tècniques i grups de treball, els quals tindran la funció de fer anàlisis, recerques i propostes en relació a un tema determinat. Els membres dels diferents consells de participació seran renovats i/o ratificats el primer trimestre a l'any següent de les eleccions municipals.

Article 23

Els consells sectorials

1. Són els òrgans de participació que canalitzen les iniciatives i inquietuds ciutadanes en temes concrets d'interès per a la ciutat com, per exemple, l'esport, el medi ambient, la solidaritat i cooperació, la joventut, les dones, la gent gran i altres similars.
2. El Consell Municipal Escolar i altres consells de participació d'àmbit local que puguin ser establerts i regulats per normes de rang superior, tenen també la consideració de consells municipals sectorials de participació ciutadana.
3. La constitució d'un consell sectorial podrà ser a proposta de l'alcalde/essa o per un nombre d'entitats ciutadanes que suposi el 10% de les inscrites al RMEC en el sector d'activitat o actuació corresponent.

Article 24

Composició i funcionament

1. Formen part d'un consell:
 - a) un regidor delegat de l'alcalde/essa de l'àmbit temàtic que n'exerceix la presidència
 - b) representants de les entitats inscrites al RMEC l'objecte social de les quals, les seves finalitat o activitats estiguin relacionades amb l'àmbit d'actuació
 - c) agents socials amb interès en la matèria (sindicats, empresaris, col·legis professionals,...)
 - d) representants dels partits amb representació municipal
 - e) persones d'especial rellevància i representació en l'àmbit sectorial
 - f) representants d'altres institucions públiques
 - g) un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió
2. Es reunirà al menys tres cops a l'any i cada cop que el convoqui el president o un nombre d'entitats no inferior al 25% del total de les que formen part del Consell. Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

Article 25 Derogat

Article 26 Derogat

Article 27 Derogat

Article 28

Els Consells de Districte

1. El Consell de Districte és l'òrgan de deliberació i representació del districte on es tracten els assumptes que afecten al territori i s'analitzen i coordinen les actuacions que s'hi desenvolupen.
2. Aquests òrgans es constituïran a proposta de l'alcalde/ssa, el Ple, un 75% de les associacions de veïns de la zona o d'un 10% de les entitats inscrites al registre Municipal d'Entitats Ciutadanes del territori

3. El nombre de districtes i els seus límits territorials seran acordats per l'Ajuntament.
4. Amb la finalitat d'articular un sistema eficient i operatiu, que complementi les dimensions dels consells de ciutat i sectorials, la participació territorial es desenvoluparà en el marc dels equipaments de proximitat.

Article 29

Composició i funcionament

1. Formen part d'un Consell:
 - a. un/a regidor/a delegat/ada de l'alcalde/ssa que en serà el/la regidor/a de districte
 - b. un/a regidor/a membre de la llista més votada a l'àrea del districte en les últimes eleccions municipals, que exerceix la presidència de la mesa del consell
 - c. les AV del territori
 - d. fins a un 25% d'entitats del territori
 - e. representants dels partits amb representació municipal
 - f. ciutadans/es del territori
 - g. un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió
2. Els principals òrgans de funcionament del Consell de Districte són:
 - i. la comissió de seguiment
 - ii. l'assemblea territorial (Ple del Consell de Districte)
3. Cada consell constituirà una comissió de seguiment amb funcions operatives: seguiment dels principals temes que afecten als barris del districte i preparació de les assemblees territorials. Aquesta comissió estarà formada per un màxim de 5 representants del Consell de Districte, segons aquesta composició:
 - i. . el/la regidor/a de districte
 - ii. . 1 representant de les entitats veïnals
 - iii. . 1 representant de la resta d'entitats
 - iv. . 1 ciutadà/ana
4. Aquests membres seran rotatius i es decidiran en la primera assemblea anual de cada consell de districte. La seva periodicitat de trobades serà mensual.
5. L'assemblea territorial, formada per tots els membres del Consell de Districte, es trobarà trimestralment i serà de la seva competència: la deliberació, el control, la iniciativa i l'audiència pública, dels temes que afectin al districte.

Les sessions de l'assemblea estaran presidides per la Mesa del districte la qual tindrà les funcions de conduir l'assemblea i proposar l'ordre del dia a la comissió de seguiment.

La Mesa del districte estarà formada per:

- a) el president de la mesa del Consell de Districte, el qual tindrà les funcions de convocar, presidir, suspendre i aixecar les sessions
- b) el/la regidor/a de districte

- c) i, un membre del consell de districte (entitat o ciutadà), escollit anualment per l'assemblea el qual formarà part de la Comissió de Seguiment i representarà el districte al Consell de Ciutat

Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

La manca d'assistència a dues sessions seguides o tres alternes per part d'alguna associació que hagi manifestat la seva voluntat de formar-hi part, provocarà la seva baixa durant l'exercici vigent, sens perjudici que es pugui incorporar a la de l'any següent.

Els Consells de Districte tindran les funcions descrites en l'article 22 bis però també com a específiques:

- Canalitzar tots els processos participatius que es realitzin a l'espai públic en el territori del districte.
- Gestionar un pressupost destinat a millorar el territori, vinculat al pressupost municipal anual.

Article 30 Derogat

Article 31 Derogat

Article 32 Derogat

Article 33 Derogat

Article 34 Derogat

Article 35 Derogat

Article 36

El Consell de Ciutat

El Consell de Ciutat és el màxim òrgan de participació, amb les funcions d'informació, estudi, debat i assessorament per a la determinació de les grans línies de la política municipal que incideixen en el desenvolupament estratègic, econòmic, social, cultural i sostenible de la ciutat.

Article 37

Composició i funcionament

1. El Consell de Ciutat estarà format pels membres dels Consells de Districte, un representant de cada consell sectorial així com dels diferents agents socials: empresaris, comerciants, col·legis professionals, representants d'altres administracions públiques, partits polítics amb representació a l'Ajuntament i sindicats.
2. Serà convocat i presidit per l'Alcalde/ssa, que estarà acompanyat/da dels regidors i regidores de l'equip de govern i es reunirà com a consell plenari

almenys un cop a l'any per avaluar l'exercici que acaba i debatre les propostes de l'any que comença.

3. El Consell de Ciutat comptarà amb una Comissió permanent formada per un màxim de 12 persones nomenades per l'alcalde/ssa la qual es reunirà cada mes per tal de fer el seguiment de les actuacions de l'exercici i preparar les sessions del Consell de Ciutat
4. Les comissions tècniques i grups de treball. Poden ser creats pel plenari i per la comissió permanent, amb la funció de fer anàlisis, recerques i propostes en relació a un tema determinat, per tal d'enriquir els debats del Consell de Ciutat.

Article 38 Derogat

Article 39 Derogat

Article 40 Derogat

Article 41 Derogat

Article 42 Derogat"

La senyora Díaz Casado explica que el dictamen fa referència a una modificació parcial del Reglament de Participació Ciutadana. Respon a una actuació prevista en el PAM. S'ha començat fent una modificació d'una part del Reglament que fa referència als consells de participació, als sectorials, als territorials i al de ciutat, i que s'anirà estenent en properes modificacions del mateix Reglament.

Un dels objectius principals era aconseguir un reglament que fos més àgil, més flexible, i que no limités, en el sentit que la participació ciutadana és canviant i ha d'estar obert per a l'adaptació de noves formules o a noves peticions, i amb un reglament més rígid sempre s'està pendent d'haver de fer una altra modificació. Així mateix, també es volia donar resposta a les peticions, especialment ciutadanes, que es feien en l'àmbit del funcionament i de la composició dels consells.

Fa uns mesos es va establir que per fer les modificacions del Reglament es crearia una comissió tècnica, que és la que s'ha encarregat de fer les modificacions i el redactat, i també es va establir en el Ple la creació de dues subcomissions. Una de caràcter polític, on han intervingut representants de tots els grups municipals, i l'altra, que era de caràcter ciutadà. En aquest segon cas, es va convocar a tots els ciutadans dels antics consells territorials. Es va fer un procés en el qual es podien fer les propostes de cara a millorar els consells territorials. Això és el que s'ha recollit en el document que es presenta i s'espera que es pugui desenvolupar correctament.

Es passa a anunciar els principals canvis. Les principals modificacions incideixen en els consells territorials. En primer lloc, es passen a anomenar consells de districte. Aquest canvi respon a una voluntat d'unificar. Una proposta de l'equip de Govern és descentralitzar serveis, un dels quals seria les oficines d'informació i atenció al ciutadà, i es descentralitzaran en els territoris en què estaven organitzats els antics consells territorials, però es començarà a parlar de districte per anar ordenant la situació.

Una altra proposta de l'equip de Govern és que hi hagi un regidor delegat del Govern que estigui en el districte i que, per tant, tingui vinculació en els consells de participació i, una mica, poder donar més proximitat al ciutadà. S'entenia, doncs, que els consells que s'anomenaven territorials s'havien d'anomenar de districte, perquè seguís una coherència.

Un altre aspecte que s'ha intentat millorar és que els consells de districte tindran una mesa, en la qual hi ha un president que correspondrà al partit polític més votat en el districte. En la mesa també hi haurà el regidor de districte i un representant de les entitats que formaran part del consell.

Un altre element que s'ha incorporat és que els consells de districte gestionaran un pressupost, que anirà destinat a millorar aspectes d'aquell territori i que anirà vinculat al pressupost municipal anual. Per tant, cada any s'anirà aprovant i s'anirà decidint en què s'invertirà.

Així mateix, respecte el Consell de Ciutat, a part de canviar la composició d'alguns membres de la Comissió Permanent, que és la que fa el seguiment, i de la mateixa manera que en cas dels consells territorials, el que es modifica és el funcionament.

Es pretén fer més operatius els diferents consells i que les propostes siguin més àgils i es pugui anar treballant. Per això, tant en el cas dels consells territorials com en el Consell de Ciutat, tindran un sistema de reunions més seguit. En el Consell de Ciutat, la Comissió Permanent es trobarà mensualment i, per tant, el treball de seguiment de temes del Govern i de la ciutat seran molt més constants. També s'ha proposat que la Comissió Permanent vetlli i faci el seguiment del Pla Estratègic de Manresa (PEM) i del Pla d'Actuació Municipal (PAM).

En els consells de districte, per fer un seguiment mensual, s'han creat unes comissions de seguiment que han de vetllar perquè el que es parli trimestralment en els consells de districte tingui un seguiment.

El senyor Majó Garriga expressa que si es porta la modificació del Reglament, en la present sessió plenària, és perquè en el fons s'està admetent que el model de

participació ciutadana que ha proposat l'equip de Govern fins ara, no ha funcionat. S'entén que, malauradament, amb les modificacions proposades, seguirà sense funcionar. Es considera que és un model que busca més l'escenificació de la participació ciutadana, que no pas la participació ciutadana real i profunda. Es considera que la participació ciutadana, molt més real i molt més compromesa, hauria de ser transversal i hauria d'afectar a tots els àmbits de la gestió municipal. Com a exemple del que no va és un bon exercici de participació ciutadana és la reunió que l'equip de Govern va fer amb els treballadors de l'Ajuntament, en la qual es va tancar les portes als regidors de l'oposició, en la que no es va deixar que prenguessin la paraula els treballadors – s'hauria pogut fer d'una manera ordenada, a través dels membres del comitè o d'un torn tancat de paraula -.

Com que no hi ha la voluntat real de què la participació ciutadana impregni tota la gestió de l'equip de Govern, es considera que la modificació dels consells - que es repeteix que no han acabat de funcionar – tampoc suposarà el salt endavant que caldria fer. Malgrat tot, segueix dient – i expressa que li sap greu – que el Grup Municipal de la CUP s'abstindrà perquè considera que no ha estat capaç de plantejar un model alternatiu ben estructurat, i com que es considera que criticar i no proposar, no és el que s'espera d'un grup municipal, no es votarà en contra, sinó que s'abstindrà.

El senyor Javaloyes Vilalta expressa que des del moment que hi ha modificacions del Reglament de Participació Ciutadana és perquè hi ha una queixa generalitzada que remarca que el procés de participació ciutadana no funciona i que no s'ha adequat ni a les exigències ni a les oportunitats que generava el procés, i que molta gent ha vist frustrada la seva implicació en els darrers anys.

És positiu que es plantegi la modificació del Reglament perquè passi a ser allò que se suposa que ha de ser, és a dir, un procés participatiu, no processos d'informació, que es el que fins el present moment ha estat.

Es considera que hi ha una sèrie de buits en les modificacions proposades. Es pregunta com es pot arribar a fer la seu de districte? Com i de quina manera es podrà gestionar un pressupost - amb independència de la quantitat, de la qual se'n podria parlar en un altre moment -. De quina manera es gestionarà el pressupost i la seva execució? El que es decideix? com es decideix?, etc. Això hauria d'estar prou reglamentat per saber com funciona i per tal que la gent que hi vulgui participar coneixi els paràmetres de decisió.

També es considera que no queda descrit de quina manera es farà arribar la informació necessària per tal que els ciutadans, en el si dels consells, puguin decidir.

Es considera que és un pas endavant el fet d'intentar aportar més participació en els processos de decisió. S'ha de procurar, doncs, que els processos de participació siguin reals.

El senyor Serra Rovira explica que el GMCiU votarà a favor del dictamen, fent una valoració positiva, perquè és cert que en el seu moment es va plantejar la creació d'una sèrie de comissions i que en el si d'aquestes comissions, el GMCiU ha estat molt actiu. El document que es presenta pretén obrir una nova etapa i s'ha d'anar desenvolupant i pretén ser un instrument que treballi més a favor de la participació ciutadana. Des del GMCiU es valora positivament el fet que els consells de districte, puguin gestionar un pressupost destinat a millorar la part del districte corresponent. Tot i així, des del GMCiU es vetllarà perquè en cada exercici pressupostari quedi establerta la dotació pressupostària corresponent. La proposta que es presenta és un exercici real del que s'anomena corresponsabilitat, entre la Corporació i la societat civil.

Així mateix, es valora positivament el fet que qui presideixi les meses dels consells de districte correspongui a la llista més votada de cada districte.

Segueix dient que vol fer un apunt respecte l'article 29, en el punt 1.e. On diu: "Amb representants dels partits amb representació municipal" hauria de dir "un representant de cadascun dels partits amb representació municipal", convindria afinar-ho ja que l'expressió "els representants amb representació municipal" és una expressió que es pot interpretar oberta a tothom i, en tot cas, no és el que s'havia parlat en la comissió política.

Així mateix, es considera que l'equip de Govern ha de fer un exercici d'autocrítica. Respecte la participació ciutadana, s'ha de treballar per crear canals que ajudin a trobar els elements de corresponsabilitat. Si no es fa així, pot revertir negativament cap l'equip de Govern. Actualment, hi ha elements del model de participació ciutadana, dels quals l'equip de Govern no es pot sentir satisfet. Com a exemple es pot posar els incompliments sistemàtics de l'execució dels projectes previstos al Pla d'Actuació Municipal.

El grup municipal de CiU farà un seguiment molt actiu d'aquesta nova etapa de participació ciutadana.

La senyora Díaz Casado expressa que se n'alegra que els regidors de l'oposició siguin crítics perquè es considera que el que ajuda al Govern en la seva gestió diària és que l'oposició sigui crítica. Així mateix, es vol felicitar el Grup Municipal de CiU

perquè, no només ha estat crític, sinó que ha ajudat amb les seves propostes a millorar i a tenir un reglament més consensuat, i s'entén que ha de ser la forma de treballar en temes que són de ciutat.

Respecte al fet que hi hagi una modificació del Reglament, no és perquè tot el que s'ha fet fins el moment hagi fracassat o no hagi funcionat. S'entén que a l'Ajuntament de Manresa la participació ciutadana fa molts anys que es practica. Va ser un ajuntament pioner i s'han anat fent propostes i s'han plantejat accions que eren noves i tot això necessita un procés d'assaig i d'error. Una vegada passat el temps, es veu que hi ha un reglament, que passen els anys i que la ciutadania també demana unes altres coses, i és de savis saber rectificar, o en tot cas, fer modificacions per adaptar-se. Si no, el que passa, és que s'acaba en una situació rígida, amb un reglament que respon a unes demandes i a unes situacions de fa uns anys enrere. Per tant, hi ha coses que no funcionaven, però no es pot dir que no funcionés res i que tot ha estat un desastre. El que pretén la modificació és introduir elements de millora per adaptar-se a una situació i s'entén que la participació es mòbil, no és estàtica, i que cada cop hi ha noves fórmules a les quals s'ha d'estar obert.

Sobre els buits esmentats pel senyor Javaloyes, probablement es pot entendre així. Això no obstant, el que s'ha fet és, no descriure en el Reglament el sistema d'organització i de funcionament del sistema de participació, tenint en compte que han de ser mecanismes oberts i que es puguin adaptar a les noves situacions. És a dir, el Reglament estableix un marc que permet tenir una base, però els elements concrets, com per exemple la freqüència de les reunions o si el pressupost es decidirà de tal manera o tal altre, es considera que són elements de gestió que s'han de poder adaptar a cada situació. Però, per respondre a la pregunta de com es gestionaran els pressupostos, cada consell de districte tindrà un pressupost, que encara no està concretat perquè no s'ha tancat el pressupost de l'any vinent. El que farà cada consell és establir una metodologia de treball. El govern en concordança amb la mesa de districte ha d'establir un marc. El que no es pot fer és dir: "hi ha tants diners i feu el que vulgueu". Això està demostrat que no funciona. S'ha de posar un límit i s'ha de posar un marc. S'han de posar unes bases del joc. Per tant, quan arribi el moment, es dirà dels diners de què es disposa i, per exemple, es pot dir que es destinaran a millores urbanes, que és el que s'ha suggerit des de la ciutadania en les diferents comissions que es van fer amb els ciutadans i, a partir d'aquí s'ha d'establir la metodologia, si es farà un ordre de prioritats, si es votaran projectes, etc. Aquestes regles de joc es pactaran quan s'activin els consells de districte. Per tant, no es tracta d'un buit en la normativa, sinó que s'entenia expressament que aquest àmbit material no havia d'estar regulat amb tant detall.

Respecte els incompliments del Pla d'Actuació Municipal, és cert, que s'han acabat els anteriors mandats amb un percentatge d'incompliment d'actuacions. Es considera que hi ha d'haver un percentatge d'incompliment. I es podria debatre el percentatge que hi hauria d'haver d'incompliment, però sí que s'entén que a quatre anys vista, a vegades, hi ha projectes que no s'executen, per diferents motius, i a vegades es deu a motius aliens a l'equip de Govern. Molts dels projectes depenen de subvencions que venen de fora, que després pel que sigui, no s'acaben de concretar. Tot i així, en el darrer Pla d'Actuació Municipal que s'ha aprovat, s'ha buscat una orientació més concreta, que no fos genèric i, per tant, permetés afinar més.

El senyor Rubio Cano explica que a partir de la necessitat de complementar una qüestió que ha comentat la regidora Díaz, segons la qual el Consell Permanent del Consell de Ciutat farà el seguiment del Pla Estratègic, és cert, però complementat per agents i institucions que en el seu moment van formar part del Consell General del Pla Estratègic.

Segueix dient que, en la present sessió, s'està modificant el Reglament de Participació Ciutadana, que va ser un compromís de la regidora de Participació Ciutadana sortint. La regidora Sensat, en el seu moment, va prendre el compromís de fer-ho, avaluant la dinàmica de la participació i tenint en compte que una qüestió és la dinàmica dels consells de participació formals i una cosa diferent són d'altres processos. I pot donar la sensació que s'està modificant el Reglament perquè no funciona res. I s'ha de posar en valor que moltes coses funcionen – sempre tenint en compte que tot és millorable -, fins i tot, les que estan regularitzades, com per exemple el Consell Municipal de Solidaritat, que és un instrument que funciona i és millorable. Segueix dient que, des de què és regidor de Solidaritat, el Consell s'ha reunit unes vint-i-cinc vegades, de les quals, dels grups municipals, només hi ha hagut un regidor que ha exercit al màxim les possibilitats d'assistir-hi, que és el senyor Majó. Hi ha, per tant, instruments que són millorables, però hi ha instruments, i la millor manera per veure si funcionen o no és fent-los servir.

Acaba la seva intervenció posant com a exemple de procés no reglamentat el Pla Estratègic Manresa 2015. No és un procés regularitzat, sí que té unes certes normes de joc. És un instrument que en el seu moment va ser òptim. Queda pendent de desenvolupar, però serveix com exemple per dir que, hi ha coses que poden ser millors o pitjors, però la qüestió és que se'n pugui parlar, que hi hagi debat i que hi hagi terreny per córrer.

Sobre el reglament que es porta a aprovació, expressa que possiblement es podria haver anat més enllà, però és un bon instrument per continuar treballant.

El senyor Irujo Fatuarte expressa, en referència a la intervenció del senyor Majó, que confondre la participació ciutadana amb la participació dels treballadors en els seus assumptes laborals, és confondre els termes, perquè la participació dels treballadors està reglamentada des de fa molts anys, gràcies a la democràcia, per un seguit de normes i de lleis, i es fa a través dels comitès d'empresa. És a dir, els treballadors de l'Ajuntament participen, tenen els canals i els seus representants i participen plenament en els processos. Per què es diu que és confondre? Perquè s'insisteix en què la referència a la reunió amb els treballadors no forma part de cap procés participatiu. Va ser una convocatòria de l'alcalde i de l'equip de Govern als treballadors per informar-los i exposar una sèrie d'arguments respecte la situació laboral que es viu a l'Ajuntament en el context d'una crisi econòmica. Segueix dient que invita al senyor Majó a què s'informi. Diu que parli amb el president del comitè d'empresa i amb l'ex-presidenta de la junta de personal sobre els intents que el regidor de Governació perquè ,en el marc de la sessió informativa, els treballadors poguessin aportar les seves qüestions, plantejaments o preguntes, a través del comitè.

Confondre la participació ciutadana amb la participació que els treballadors tenen en qualsevol empresa en el marc de l'àmbit sindical que funciona plenament és posar un mal exemple dels processos participatius que dirigeix la regidora de Participació, que no tenen res a veure amb els assumptes laborals que estan canalitzats en la representació sindical.

El senyor Majó Garriga expressa que no confon res, és que el senyor Irujo té un concepte de la participació ciutadana o de la democràcia participativa diferent del seu. Ambdós són legítims. El senyor Irujo té un concepte excessivament burocratitzat del que ha de ser la relació entre els governants i els ciutadans, i des de la CUP es considera que l'esmentada relació ha de ser molt més fluïda i s'ha de donar en tants àmbits com sigui possible. El senyor Irujo diu que ja hi ha un procediment a través del qual els treballadors han de negociar amb l'administració i que està regulat per llei. Sí, però va ser l'equip de Govern qui va prendre la iniciativa de convocar-los en un acte que no estava reglamentat en cap llei, ni en cap procés. Doncs, de la mateixa manera que es va prendre la iniciativa de convocar-los, demana per què no es feia un pas més enllà i els hi donaven la veu. I si es diu que els membres del comitè no es van posar d'acord, es podia deixar un torn obert de paraula, que no passa res. Que la gent parli tranquil·lament i se'ls escolta. Que la gent normalment es comporta, i més, si se'ls dóna l'oportunitat de parlar. I a més a més, si es trasllada la reflexió precedent en el Saló de sessions és perquè consta que molts treballadors van sortir de la reunió molt decebuts per l'actitud de l'equip de Govern, que va ser una actitud de no deixar participar, per tant, una actitud contrària al que s'entén per participació ciutadana.

El senyor Javaloyes Vilalta explica que quan ha parlat de buits, ha fet referència a tres classes de buits, i la regidora només s'ha referit a una de les classes, que és la manera de gestionar el pressupost. Es pot entendre que es pugui dir que no es tracta en el present moment d'explicar la gestió del pressupost, però sí que es considera que l'apartat del pressupost mereixia una referència, ja que és un element interessant el fet que els consells de districte disposin d'una aportació de diner, i també és interessant saber com es portarà el control dels diners, és a dir, de la transparència.

El segon buit reglamentari és la seu del consell de districte. On s'haurà d'adreçar la gent? I un tercer buit, és el que fa referència a les fonts d'informació, a partir de les quals es podrà generar la participació en el sí de la mesa i dels consells de districte.

El senyor Javaloyes segueix dient que es felicita pel fet que l'equip de Govern ha acollit els continguts mínims proposats des del Grup Municipal del PPC, que eren la necessitat que els consells de districte disposessin d'una quantitat monetària i que poguessin decidir, així com que el president del consell de districte no hagués de ser el representant de l'equip de Govern.

En referència a la intervenció del senyor Rubio en què es feia una reflexió a l'oposició pel fet que critiquen sense ni tan sols tenir la voluntat d'assistir als òrgans de participació, es considera que no es pot barrejar el PEC amb d'altres processos. Es considera que no és jugar net.

Sobre el consell de Solidaritat, el senyor Javaloyes diu que en formava part quan es va constituir i hi va participar fins que va manifestar que no considerava necessària la participació dels polítics perquè és un consell que funciona, i funciona a través de les associacions i entitats. Els polítics han de procurar que existeixin els canals adequats de participació.

En el cas de Flors Sirera, el senyor Javaloyes explica que es va acostar al centre, i diu que se'n va anar amargat i trist. Perquè quan s'estan observant cartells exposats i sents algú que, amb covardia, et passa pel costat i et diu fill de puta, cabró, però, a més a més, ho diu amb veu fluixeta, sense donar la cara, què es pot dir... Això és que es va trobar en el centre de solidaritat, a Flors Sirera. És cert que funciona el centre, però s'hauria de mirar que funcionés millor, que no sigués tan sectari, que s'obrís a la societat de Manresa.

El senyor Serra Rovira explica que en la intervenció del senyor Rubio ha vist moltes ganes d'escombrar cap a casa, com mai havia vist en els tretze anys de tripartit. No s'ha estat de dir que el tema va començar en l'anterior mandat quan la senyora Sensat ho va proposar. Expressa que aquesta observació li ha semblat que estava de més.

Així mateix, expressa que, en el cas de la comissió de Solidaritat, també deu renyar als companys de l'equip de Govern que tampoc no hi participen, ja que en principi tenen unes atribucions molt més importants que les dels regidors de l'oposició per poder-hi assistir.

Segueix dient que en el cas de la reunió amb els treballadors, s'hauria pogut obrir un torn de precís i preguntes.

Així mateix, expressa que no s'ha convidat, en cap moment, al Grup Municipal de CiU a participar, davant de la situació de crisi econòmica actual, de cap de les opinions que pugui tenir l'equip de Govern. Aquest fet demostra que l'equip de Govern està tancat en banda.

La senyora Díaz Casado expressa, pel que fa a la situació de la seu, que en el text no es recull perquè s'entén que la seu pot ser mòbil. El lloc de trobada serà el lloc habitual on es feien els consells. Es considera que no cal posar-ho en el Reglament. Això no treu que l'equip de Govern no informi del lloc on es farà.

Pel que fa al seguiment de les despeses, es considera que els consells també faran el seguiment i s'haurà de passar l'informe, que es farà en els mateixos consells.

Pel que fa als consells sectorials, és cert que alguns consells sectorials funcionen molt bé, com és el de Solidaritat, i d'altres que no. El que es vol fer és exportar el model, És a dir, veure per què alguns consells funcionen i d'altres no i poder aplicar el model que funciona.

Així mateix, tal com ha expressat el senyor Serra, s'hauria de corregir el paràgraf pertinent de l'article 29.1, en el sentit que on diu: "representants dels partits amb representació municipal", ha de dir: "1 representant per cadascun dels partits amb representació municipal".

L'alcalde demana al secretari si es pot incorporar l'esmena in voce, en el sentit que en el punt e) de l'article 29.1 posi: "un representant de cada partit amb representació municipal".

El senyor Rubio Cano, es dirigeix formalment al senyor Javaloyes, i expressa que no vol que en l'acta del ple, pugui quedar per passiva, que qui la llegeixi entengui que en qualsevol moment el regidor de Solidaritat o qualsevol persona membre del consell municipal de Solidaritat hagi tingut una acció directa, volguda, per determinar la censura o l'oposició perquè qualsevol membre de la Corporació o de qualsevol entitat de la ciutat pugui assistir o no a la casa Flors Sirera. Diu que vol dir públicament i que

consti en acta que no té coneixement que en cap debat d'alguna comissió del consell municipal hi hagi l'impediment, ni en el senyor Javaloyes ni amb ningú del Grup Municipal del PPC. Es considera que calia dir-ho.

Expressa que la casa Flors Sirera és una casa oberta, sens dubte, als regidors de l'Ajuntament, i a qualsevol entitat de la ciutat.

Volia que les expressions precedents quedessin en acta per deixar constància de que no hi ha cap classe de censura o de criminalització.

L'alcalde sotmet el dictamen a votació, amb la incorporació de l'esmena, la qual ha estat modificada per una esmena oral, en el sentit següent: A l'article 29.1.e), on diu: "representants dels partits amb representació municipal", ha de dir: "1 representant per cadascun dels partits amb representació municipal". L'esmena s'aprova per 22 vots afirmatius (7 GMCIU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 2 GMPPC) i 1 abstenció (GMCUP), essent el text refós aprovat el següent:

"Antecedents de fet

El Ple de la Corporació, en sessió del dia 2 de maig de 2007, va aprovar inicialment la Carta de Drets i Deures de la Ciutadania en la convivència, la participació i les relacions amb l'administració municipal. El text va ser elaborat per una comissió que tenia per encàrrec la redacció d'aquest text, així com procedir a la modificació del "Text Refós de Participació Ciutadana".

Malgrat això, posteriorment, es va considerar que per reprendre la reforma del "Text refós de Participació Ciutadana" era necessari crear una nova Comissió d'Estudi que treballés en l'adequació d'aquest reglament a la Carta de Drets i Deures i, alhora, permeti agilitar les dinàmiques participatives en el marc dels òrgans formals de participació ciutadana: consells sectorials, consells territorials i consell de ciutat.

Així, per tal d'aprofundir en la reforma dels òrgans formals de participació, es va iniciar un procés participatiu que permeti la consulta, valoració i posterior informe de recomanacions per tal que aquests mecanismes esdevinguin útils, eficaços i eficients en el seu funcionament. En aquest sentit, mitjançant acord plenari de 18 de febrer de 2008, es va aprovar la formació i designació de la comissió encarregada de redactar el text de la modificació del Reglament de Participació Ciutadana.

La comissió redactora ha aprovat el dia 29 de maig de 2008, el text definitiu de la modificació del Reglament de Participació Ciutadana, que modifica els articles 23, 24, 28, 29, 36 i 37, deroga els articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42, afegeix l'article 22 bis, i incorpora una disposició transitòria i una de derogatòria.

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 per la Tècnica de Participació de l'Àrea de Programes Transversals i Projectes de Ciutat en data 7 d'octubre de 2008.

Vist l'informe del Cap de la Secció de Suport Central de l'Àrea de Serveis a les persones, de data 8 d'octubre de 2008.

Per tot això, la Regidora delegada de Participació Ciutadana proposa al Ple de la Corporació, previ informe favorable de la Comissió Informativa de l'Àrea de Programes Transversals i Projectes de Ciutat, l'adopció dels següents:

ACORDS

“Primer. MODIFICAR el Títol V del Reglament de Participació Ciutadana amb la incorporació de l'article 22 bis, la modificació dels articles 23, 24, 28, 29, 36 i 37 i derogació dels articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42, quedant l'esmentat títol de la següent manera:

Títol V ÒRGANS DE PARTICIPACIÓ

CAPÍTOL I

Òrgans de participació

Article 22 Bis Xarxa de Consells de Participació

Existeix una xarxa d'òrgans de participació de caràcter consultiu, formada pel Consell de Ciutat, els Consells Sectorials i els Consells de Districte. Les seves finalitats i funcions es corresponen amb les diferents temàtiques i els seus àmbits territorials d'intervenció; i constitueixen l'espai per l'assessorament, la informació, el debat, l'estudi i la proposta en relació a assumptes en una àrea concreta de la política municipal (comerç, dona, esports, cultura, cooperació, mobilitat, medi ambient, entre altres) o bé en un territori determinat.

Així, tenen com a finalitats principals fer un seguiment del PAM (sectorial, territorial i de ciutat) i avaluar el desenvolupament del Pla Estratègic.

Aquests òrgans es podran organitzar en comissions tècniques i grups de treball, els quals tindran la funció de fer anàlisis, recerques i propostes en relació a un tema determinat.

Els membres dels diferents consells de participació seran renovats i/o ratificats el primer trimestre a l'any següent de les eleccions municipals.

Article 23

Els consells sectorials

4. Són els òrgans de participació que canalitzen les iniciatives i inquietuds ciutadanes en temes concrets d'interès per a la ciutat com, per exemple, l'esport, el medi ambient, la solidaritat i cooperació, la joventut, les dones, la gent gran i altres similars.
5. El Consell Municipal Escolar i altres consells de participació d'àmbit local que puguin ser establerts i regulats per normes de rang superior, tenen també la consideració de consells municipals sectorials de participació ciutadana.
6. La constitució d'un consell sectorial podrà ser a proposta de l'alcalde/essa o per un nombre d'entitats ciutadanes que suposi el 10% de les inscrites al RMEC en el sector d'activitat o actuació corresponent.

Article 24

Composició i funcionament

1. Formen part d'un consell:
 - h) un regidor delegat de l'alcalde/essa de l'àmbit temàtic que n'exerceix la presidència
 - i) representants de les entitats inscrites al RMEC l'objecte social de les quals, les seves finalitat o activitats estiguin relacionades amb l'àmbit d'actuació
 - j) agents socials amb interès en la matèria (sindicats, empresaris, col·legis professionals,...)
 - k) representants dels partits amb representació municipal
 - l) persones d'especial rellevància i representació en l'àmbit sectorial
 - m) representants d'altres institucions públiques
 - n) un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió
2. Es reunirà al menys tres cops a l'any i cada cop que el convoqui el president o un nombre d'entitats no inferior al 25% del total de les que formen part del Consell. Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

Article 25 Derogat

Article 26 Derogat

Article 27 Derogat

Article 28

Els Consells de Districte

5. El Consell de Districte és l'òrgan de deliberació i representació del districte on es tracten els assumptes que afecten al territori i s'analitzen i coordinen les actuacions que s'hi desenvolupen.

6. Aquests òrgans es constituïran a proposta de l'alcalde/ssa, el Ple, un 75% de les associacions de veïns de la zona o d'un 10% de les entitats inscrites al registre Municipal d'Entitats Ciutadanes del territori
7. El nombre de districtes i els seus límits territorials seran acordats per l'Ajuntament.
8. Amb la finalitat d'articular un sistema eficient i operatiu, que complementi les dimensions dels consells de ciutat i sectorials, la participació territorial es desenvoluparà en el marc dels equipaments de proximitat.

Article 29

Composició i funcionament

6. Formen part d'un Consell:
 - a. un/a regidor/a delegat/ada de l'alcalde/ssa que en serà el/la regidor/a de districte
 - b. un/a regidor/a membre de la llista més votada a l'àrea del districte en les últimes eleccions municipals, que exerceix la presidència de la mesa del consell
 - c. les AV del territori
 - d. fins a un 25% d'entitats del territori
 - e. 1 representant per cadascun dels partits amb representació municipal
 - f. ciutadans/es del territori
 - g. un funcionari municipal com a dinamitzador/a que també aixecarà acta de la sessió
7. Els principals òrgans de funcionament del Consell de Districte són:
 - i. la comissió de seguiment
 - ii. l'assemblea territorial (Ple del Consell de Districte)
8. Cada consell constituirà una comissió de seguiment amb funcions operatives: seguiment dels principals temes que afecten als barris del districte i preparació de les assemblees territorials. Aquesta comissió estarà formada per un màxim de 5 representants del Consell de Districte, segons aquesta composició:
 - i. . el/la regidor/a de districte
 - ii. . 1 representant de les entitats veïnals
 - iii. . 1 representant de la resta d'entitats
 - iv. . 1 ciutadà/ana
9. Aquests membres seran rotatius i es decidiran en la primera assemblea anual de cada consell de districte. La seva periodicitat de trobades serà mensual.
10. L'assemblea territorial, formada per tots els membres del Consell de Districte, es trobarà trimestralment i serà de la seva competència: la deliberació, el control, la iniciativa i l'audiència pública, dels temes que afectin al districte.

Les sessions de l'assemblea estaran presidides per la Mesa del districte la qual tindrà les funcions de conduir l'assemblea i proposar l'ordre del dia a la comissió de seguiment.

La Mesa del districte estarà formada per:

- d) el president de la mesa del Consell de Districte, el qual tindrà les funcions de convocar, presidir, suspendre i aixecar les sessions
- e) el/la regidor/a de districte
- f) i, un membre del consell de districte (entitat o ciutadà), escollit anualment per l'assemblea el qual formarà part de la Comissió de Seguiment i representarà el districte al Consell de Ciutat

Els acords es prendran per majoria simple tot i que sempre es procurarà assolir el consens. Només es comptarà un vot per entitat.

La manca d'assistència a dues sessions seguides o tres alternes per part d'alguna associació que hagi manifestat la seva voluntat de formar-hi part, provocarà la seva baixa durant l'exercici vigent, sens perjudici que es pugui incorporar a la de l'any següent.

Els Consells de Districte tindran les funcions descrites en l'article 22 bis però també com a específiques:

- Canalitzar tots els processos participatius que es realitzin a l'espai públic en el territori del districte.
- Gestionar un pressupost destinat a millorar el territori, vinculat al pressupost municipal anual.

Article 30 Derogat

Article 31 Derogat

Article 32 Derogat

Article 33 Derogat

Article 34 Derogat

Article 35 Derogat

Article 36

El Consell de Ciutat

El Consell de Ciutat és el màxim òrgan de participació, amb les funcions d'informació, estudi, debat i assessorament per a la determinació de les grans línies de la política municipal que incideixen en el desenvolupament estratègic, econòmic, social, cultural i sostenible de la ciutat.

Article 37

Composició i funcionament

5. El Consell de Ciutat estarà format pels membres dels Consells de Districte, un representant de cada consell sectorial així com dels diferents agents socials: empresaris, comerciants, col·legis professionals, representants

d'altres administracions públiques, partits polítics amb representació a l'Ajuntament i sindicats.

6. Serà convocat i presidit per l'Alcalde/ssa, que estarà acompanyat/da dels regidors i regidores de l'equip de govern i es reunirà com a consell plenari almenys un cop a l'any per avaluar l'exercici que acaba i debatre les propostes de l'any que comença.
7. El Consell de Ciutat comptarà amb una Comissió permanent formada per un màxim de 12 persones nomenades per l'alcalde/ssa la qual es reunirà cada mes per tal de fer el seguiment de les actuacions de l'exercici i preparar les sessions del Consell de Ciutat
8. Les comissions tècniques i grups de treball. Poden ser creats pel plenari i per la comissió permanent, amb la funció de fer anàlisis, recerques i propostes en relació a un tema determinat, per tal d'enriquir els debats del Consell de Ciutat.

Article 38 Derogat

Article 39 Derogat

Article 40 Derogat

Article 41 Derogat

Article 42 Derogat"

Segon. AFEGIR una disposició transitòria i una disposició derogatòria, d'acord amb el següent text:

Disposició transitòria.- Mentre no es determini la distribució territorial per districtes prevista a l'article 28, s'entendrà equivalent l'actual distribució en que s'han vingut a estructurar els consells territorials.

Disposició derogatòria.- Es deroguen els articles 25, 26, 27, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41 i 42 del Reglament de Participació Ciutadana.

Tercer. APROVAR INICIALMENT la modificació del Reglament de Participació Ciutadana de l'Ajuntament de Manresa d'acord amb el contingut esmentat als acords Primer i Segon del present dictamen..

Quart.- SOTMETRE A INFORMACIÓ PÚBLICA per un període de 30 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.

Cinquè.- L'acord d'aprovació inicial esdevindrà definitiu un cop transcorregut l'esmentat termini sense que s'hagin formulat al·legacions o impugnacions."

8. PROPOSICIONS

8.1 PROPOSICIÓ DEL GRUP MUNICIPAL DE LA CUP EN RELACIÓ AL DRET A VOT DE TOTS ELS VEÏNS I VEÏNES DE MANRESA.

Aquesta proposició ja ha estat debatuda després del punt 3.1 de l'ordre del dia.

8.2 PROPOSICIÓ DEL GRUP MUNICIPAL DEL PPC EN RELACIÓ A LA DEVOLUCIÓ DEL RETAULE DEL ROSER DE SALELLES.

El secretari dóna compte de la proposició del grup municipal del PPC, de 16 d'octubre de 2008, que, transcrita, diu el següent:

“Tenint en compte que mesos enrere es va fer pública la intenció que veïns i veïnes de Salelles volien el retorn del Retaule del Roser d'estil barroc.

Haguda compte que es va fer públic que la decisió de la devolució del retaule depenia de l'informe que el Departament de Cultura de la Generalitat de Catalunya havia d'emetre.

Tenint en compte que no sabem cap notícia respecte a aquest informe ni decisió, i que la voluntat dels veïns i veïnes de Salelles és ferma en l'obtenció de la devolució del retaule.

PROPOSEM:

Que en el termini més breu possible es facin les oportunes accions per a la devolució del Retaule del Roser d'estil barroc a la Parròquia de Sant Sadurní de Salelles.”

El senyor Beltran Arnaldos explica que el fet de parlar del retaule de Salelles obeeix a la realitat que tots coneixen, ja que en tots els mitjans de comunicació s'ha estat parlant del tema i, a part, al fet que hi hagi una sèrie de persones que entenen que el retaule ha d'estar en el lloc original d'on va sortir. Va sortir en unes condicions lamentables, s'ha restaurat amb diner públic i, per tant, el fet que estigui en un museu o en una església obeeix a la decisió que s'ha de prendre.

És cert que no s'està parlant únicament d'una obra d'art, sinó d'una obra d'art i, a més a més, d'un signe de culte, de culte cristià que obeeix a la petició popular que s'ha citat.

Segueix dient que s'ha entregat al grup municipal del PPC, en el dia d'avui, un informe tècnicojurídic en el qual s'expressen una sèrie de condicionants i d'antecedents pels quals l'Ajuntament fa ferma la seva posició. Així mateix, el Grup Municipal del PPC té coneixement que hi ha convocada, pel dia 21 d'octubre, una reunió amb la comissió que està interessada en la devolució del retaule i, per tant, es planteja deixar sobre la taula la proposició presentada, per tal de debatre-la en el següent ple, en funció del que es determini en la reunió del dia 21 d'octubre.

L'alcalde diu que, tal com proposa el senyor Beltran, la proposició queda sobre la taula fins el següent ple.

8.3 PROPOSICIÓ DEL GRUP MUNICIPAL DE CIU EN RELACIÓ A LA SITUACIÓ DEL CENTRE D'ESPORTS MANRESA.

El secretari dóna compte de la proposició del grup municipal de CiU, de 15 d'octubre de 2008, que, transcrita, diu el següent:

“Davant la difícil situació, tan econòmica com esportiva, en què es troba el Centre d'Esports Manresa, una entitat que va complir el seu centenari fa un parell d'anys i que sempre ha lluitat per la qualitat de l'esport tant en els equips de futbol base com en el primer equip.

Tenint en compte que actualment perilla la continuïtat del club, degut als pocs recursos existents

El GM de CiU proposa al ple els següents acords:

1. Ser sensible a les necessitat d'aquest club i la Junta i fer costat, dins les possibilitat de l'ajuntament, al Centre d'Esports Manresa.
2. Establir ponts de diàleg a fi de treballar conjuntament, ja que nomes sumant esforços, es trobaran les vies per sortir de la crisi.
3. Definir un pla de viabilitat entre l'ajuntament i el centre d'esports Manresa que contempli vies de finançament alternatiu per tal de garantir la continuïtat del club.”

A continuació el secretari dona compte de l'esmena presentada pels Grups Municipals de PSC, ERC i ICV-EUiA, que, transcrita, diu el següent:

“Davant la situació econòmica complicada que viu el Centre d'Esports Manresa, una entitat que va complir el seu centenari fa un parell d'anys i que sempre ha lluitat per la qualitat de l'esport.

PROPOSEM:

1. Continuar treballant coordinadament amb l'entitat i, si cal amb més intensitat.
2. Definir un pla de viabilitat econòmica entre l'Ajuntament i el Centre d'Esports Manresa per tal de garantir el seu funcionament sempre i quan hi hagi una implicació econòmica per part del club.

El senyor Serra Rovira explica que la proposició es deu a una sèrie d'esdeveniments que han generat la situació esportiva i econòmica actual del Centre d'Esports Manresa. Es tracta d'un club centenari. La situació econòmica actual del club és tan

complexa que es volen trobar criteris per tal d'incentivar a les parts implicades a trobar solucions.

La proposició busca l'acord entre la junta directiva actual del Centre d'Esports Manresa i l'equip de Govern de l'Ajuntament.

Es considera que la situació actual és conseqüència d'una sèrie de mals entesos, de falta de comunicació i de falta d'unitat de criteri per part de l'equip de Govern. Aquesta falta d'unitat de criteri va generar en el seu moment una certa expectativa, quan es va suggerir que una empresa, vinculada al sector immobiliari, podia invertir en l'esponsorització del club – amb la contrapartida que l'empresa, amb posterioritat, pogués desenvolupar i gestionar equipaments, a partir d'una cessió d'us d'equipaments municipals -.

Es vol pensar que la situació actual es deu a la suma d'uns certs despropòsits. Tot i així, es vol posar sobre la taula un fet que, segurament, va ajudar a propiciar els errors o la incertesa que s'ha comentat i que ha conduït a la situació actual. Es tracta de les diferents posicions entre l'alcalde i la regidora d'Esports en referència a l'assumpte que es presenta.

Potser, producte de les posicions esmentades, es va generar una situació de confusió, que va fer que el Centre d'Esports Manresa donés per assegurada l'esponsorització a què s'ha fet referència. En conseqüència, la junta anterior no va contenir la despesa.

La situació actual, després que l'Ajuntament invertís una quantitat de diners per tal d'intentar eixugar la situació, no només no s'ha estabilitzat, sinó que continua endavant, amb una situació encara més complexa, i més, tenint en compte la conjuntura actual, que afecta especialment la gestió dels clubs esportius i, sobretot, dels clubs que tenen per objecte els esports de base i esports no professionals.

Tenint en compte els antecedents esmentats i sense ànim d'assenyalar culpes, però sí de posar blanc sobre negre una situació que està constatada a través dels mitjans de comunicació - i que mostren les opinions, tant de l'anterior junta del club, com les de la regidora d'Esports i de l'alcalde -, la voluntat del Grup Municipal CiU és trobar aquells elements que permetin un pacte entre l'Ajuntament i el club.

Els acords que es presenten i, concretament el punt 3 – el pacte de viabilitat – pretenen trobar una sortida a la situació del club. S'ha de ser realista i la junta del club ha de fer els ajustos que facin falta. Així mateix, fa falta voluntat de consens entre les parts, sense que això doni la sensació de possible intervenció de la regidora.

Segueix dient que quan dos interlocutors no s'entenen, fa falta responsabilitzar a les dues parts, i si l'Ajuntament es trobés amb aquest problema – diu que el pot constatar –, fa falta trobar algun element complementari d'interlocució per trobar una solució viable a la situació del club. I per solució no s'entén que l'Ajuntament doni diners al Centre d'Esports Manresa. Des del Grup Municipal de CiU s'està obert a qualsevol acord que pugui establir una sortida a la situació i que vinculi l'actual junta directiva perquè busqui una solució, també implicant-se econòmicament, per tal que el club, centenari, pugui continuar amb tota la seva estructura, és a dir, del futbol base fins al primer equip.

La senyora Sensat Borràs explica que, d'alguna manera, el senyor Serra ha reconegut en la seva intervenció que, tot i que el tema de debat sigui el Centre d'Esports Manresa, es tracta de dues qüestions diferents: una és la relació entre la regidora i l'alcalde i, una altra, és la situació del club.

Pel que fa a la decisió d'Urbasa i la possible contradicció entre l'alcalde i la regidora, es tracta d'una decisió de juliol de 2007, i han passat alguns mesos. Se'n podia haver parlat fa molt del tema.

Sobre la situació del club, es tracta d'una qüestió de diners, no es parla de cap altra cosa i la dificultat es deu a què es parla de diners.

Segueix dient que centrarà la seva exposició, en primer lloc, en la situació del club, i després en el què s'ha fet des de l'Ajuntament i què no, i com precisament, per la voluntat de diàleg i d'establir ponts, es confon la voluntat de donar suport amb el concepte d'intervenció. Diu que no ha intervingut en el club. Diu que no fa alineacions, ni diu a qui s'ha de fitxar, ni si paguen car o barat. El que sí que s'ha intentat enviar moltes vegades és un missatge de prudència, que fins el moment no ha tingut èxit. Diu que no té problemes de relació amb cap dels membres de la junta i, de fet, de les entitats esportives, el Centre d'Esports Manresa és el club amb què més vegades s'ha reunit. I de la darrera reunió fa tres setmanes, no fa ni dos ni tres mesos.

Sobre Urbasa, es considera que fomentar el missatge que diu que la decisió que va prendre l'Ajuntament fa que el Club no pugui sortir-se'n, és la manera més fàcil de dir que tots els problemes que té el Centre d'Esports Manresa es deuen a l'Ajuntament.

Es pot estar d'acord amb què l'obligació d'un govern i d'un ajuntament és gestionar la cosa pública, els diners, els espais i les propietats. La majoria d'entitats esportives de la ciutat -que tenen dificultats econòmiques, la precarietat amb la que es mouen, la manca de normatives provinents de federacions i altres instàncies que defineixen moltes de les coses que no estan resoltes - estan en espais municipals, i això és el

que encara permet una mica el fet d'alliberar a les entitats d'unes despeses, com per exemple, si la instal·lació té assignat un personal, el qual també ajuda, col·labora, mira de donar suport al club, etc.

Per tant, el Centre d'Esports Manresa està en un espai municipal, i si el club té l'opció de tenir algú que diu que posarà molts diners sobre la taula, amb el que primer ha de parlar és amb el titular i propietari de les instal·lacions. I això el club no ho fa. Primer fa volar coloms i de quants diners es disposarà i de quina manera es gastaran. La senyora Sensat segueix dient que la primera notícia d'aquest assumpte no la pot tenir abans de juny de 2007, ja que anteriorment no és regidora d'Esports. Diu que gaires reunions prèvies a juny de 2007 no hi va haver. Diu que hi va haver una reunió d'una immobiliària i l'alcalde, com amb qualsevol altre entitat, se'ls va escoltar. I es passa d'escoltar i parlar al punt en què el mes de juliol l'entitat demana un posicionament ferm de l'equip de Govern de què l'empresa podrà construir al Congost. I el que diu l'equip de Govern és que decisions d'aquesta classe no es poden prendre ni amb una ni amb dues setmanes. Així mateix, l'equip de Govern diu que no s'oposa a què l'empresa patrocini el club, en la mesura del què consideri oportú, però que no es val dir: "Si poso diners, tu em deus alguna cosa". Així no es fan les coses. Es considera que no és la manera de gestionar la cosa pública. Davant la necessitat i la pressió de què cal que es digui que es pensa fer, el govern diu que "no" davant de les condicions plantejades.

Segueix dient que l'empresa demanava dues coses: una, garanties de que podria fer en una part del Congost el que consideres oportú, i dos, convertir el Centre d'Esports Manresa en societat anònima. Els socis de la institució van votar que no i sabien que amb aquella decisió obstaculitzaven que l'empresa o espònsor deixés anar els diners. Per tant, ja són dos els que no hi estan d'acord: els socis i l'Ajuntament. Uns, pel tema de la societat anònima i els altres pel tema de la dinàmica. Això va passar el mes de juliol. Encara quedaven dos mesos pel començament de la temporada, i en el món del futbol es pot fer fora un jugador, si no hi ha recursos, en el transcurs dels cinc primers partits sense haver de restituir tota la quantitat econòmica que s'hagués pactat. El club tenia marge. I no es va utilitzar.

Per tant, quan al mes de juliol es pren la determinació esmentada, l'Ajuntament no es desentén de la realitat del Centre d'Esports, sinó que dóna un suport econòmic que permeti que el club no vagi ofegat, tenint en compte que no feia ni cinc mesos que de l'anterior mandat s'havia acordat fer arribar 40.000 euros per un presumpte deute històric, i sis mesos després es tornava a estar igual. Això vol dir també que amb diners no s'arregla sempre tot, i que a vegades cal altres coses.

Per tant, es reuneixen les parts i s'acorda la quantitat de 100.000 euros, i diu que no té cap inconvenient en admetre que es va equivocar, perquè no van servir de res. Per tant, de l'experiència se n'ha d'aprendre i no es pot tornar a fer el mateix, més enllà del número. Per tant, quan l'Ajuntament atorga els 100.000 euros, pretén dir dues coses: que el club tapi aquells forats que realment fan patir al club - que compleixi amb els proveïdors, i que tapi els forats que té a bancs i caixes -; i dos, aquella junta, com a conseqüència de tots els processos descrits, tenia posicionaments diferents i, per tant, hi havia una clara divisió interna de feia molts mesos. No es fa el juliol de 2007 la divisió. Feia més d'un any que hi havia un clar desacord, amb un president que no és ni saludat ni parlat per la majoria de membres de la junta, i això, diu, ho ha viscut durant mesos. Per tant, era evident que aquella situació no era sostenible i l'equip de Govern va plantejar que s'havia d'anar a una renovació. Una junta que no té unitat, no té capacitat d'afrontar res. No se'n sortirà. Es va, doncs, a una convocatòria d'eleccions. Diu que, en vistes a la convocatòria sempre va explicar als possibles electes la dificultat de la situació econòmica del club, a la vegada que es manifestava el suport i la col·laboració de l'equip de Govern. Per tant, ningú s'ha posat allà sense saber on anava ni ningú pot dir que se li hagués promès res. Perquè, si de cas, es parla abans. Es pot dir que tal persona es vol presentar, però amb la condició que els comptes estiguin a zero, i, llavors, l'Ajuntament pot dir que té la pilota a la teulada. A toro passat, la situació és una altra. I per tant, quan s'arriba al punt descrit, l'Ajuntament, sense voluntat d'intervenció, però sí conscient de la importància del club, del pes que té en el teixit de la comarca, esportivament parlant, li diu que es faci una auditoria de la situació per conèixer el deute del club. L'Ajuntament també diu amb quines quantitats econòmiques pot col·laborar des del 2008 fins el 2011. També es demana al club què pot fer per resoldre la situació. Finalment, l'ajuntament activa la Fundació, i no perquè l'Ajuntament tingui un especial interès en fer una fundació, ja que té present els diners i el temps que costa, que va ser tasca de la comissió del centenari, i la fundació porta més de dos anys inactiva, i si no s'activa, es perdrà, i tots els diners i totes les hores i tota la feina no haurà servit per res i, en canvi, davant d'una situació greu, la Fundació pot ser una bona cobertura per una situació molt insostenible econòmicament. Per això es proposa. Dels punts que s'acaben de citar, segueix dient, no s'ha avançat res. Per fer el que s'ha dit de la fundació, en què l'Ajuntament s'ha ofert a fer tota la feina, i en què només es necessita del club que doni quatre noms. No ho ha fet. El divendres, diu, encara va parlar amb el vicepresident, i va dir que els tindria el dilluns. Fins a les vuit de la present jornada encara no es tenien. Per tant, es considera que va més enllà d'un tema econòmic.

Fins ara, s'han situat els fets i com s'han viscut, amb encerts i errors. Això no obstant, diu que defensarà que l'equip de Govern no s'ha equivocat en la decisió sobre Urbasa el mes de juliol. No es pot emprendre un projecte de tals dimensions i un projecte com el Congost, a corre cuita. Diu que no es pot fer un procés en 15 dies, per molt que al

club li anés un gran projectes esportiu. No és lícit fer-ho de la manera esmentada. I, per tant, menys lícit seria que es fes responsable a l'equip de Govern del fracàs esportiu del club, i menys de l'econòmic, perquè l'esportiu, al final, es pot estar d'acord que els resultats depenen més del clima i de l'entorn que no, potser, del diner, i amb un bon entorn, a vegades sense gaires recursos, els resultats potser són més bons. Per tant, no preocupa tant el vessant esportiu. I sempre s'ha continuat treballant el vessant econòmic des de l'Ajuntament. Per tant, s'ha descrit la correlació dels fets i es continuarà treballant en el tema i es considera que serà possible redreçar la situació.

Si el problema de la ciutat només fos la situació del Centre d'Esports Manresa, també s'hauria acabat abans, però malauradament no és així. La majoria d'entitats tenen una situació econòmica difícil, una mica difícil, o molt difícil. I en l'entorn actual, bona part de totes les entitats esportives, l'any vinent patiran molt més, perquè perdran molts espònsors. I, diu, en aquest moment comença la segona part de l'exposició. L'esport està molt mercantilitzat. En l'esport, i a nivells ja molt baixos, hi ha diner. Aquest fet perverteix i dificulta molt les coses: tractes desiguals, jugadors que tenen tractes de favor, d'altres que no, etc., i després ve la relació amb les entitats.

Davant una situació com la del Manresa, la regidora diu que ha de tenir un criteri d'actuació que pugui aplicar en d'altres casos. No de quantitat econòmica, sinó de manera d'abordar el problema, perquè sinó hi haurà la perspectiva del greuge, i aquesta s'ha d'evitar.

Quan es parla de diners i dels que no sortiran, és perquè, majoritàriament, el forat que té el Manresa és de retribucions econòmiques a persones. I la regidora pregunta: És lícit? És just? Té sentit que la ciutat pagui nòmines d'un noi d'Igualada, Bellpuig o Abrera, que no sé qui, li va dir, que li pagaria no sé què? Això és el que ha de pagar la ciutat? Aquest és el problema relacionat amb l'esport, al qual s'ha de fer front des de la regidoria d'Esport? I els 250 nens i nenes que juguen a futbol al Manresa? I la suma de més de 600 nens que hi ha al conjunt de la ciutat? Tots en clubs, en instal·lacions i amb situacions diferents, amb quotes molt diferents, però amb molts problemes compartits. Com es fa front a la situació descrita? Per això, en el Pla d'Actuació Municipal surt un concepte de fundació i fusió. Segueix dient que s'ha passat el primer any de mandat, cada vegada que ha anat a veure una entitat esportiva, dient que s'haurien d'asseure tots en una mateixa taula, perquè hi ha problemes que són iguals. Si hi ha unitat es podran solucionar. La resposta de cadascuna de les entitats ha estat que no en volien sentir a parlar. S'estarà d'acord en què perquè hi hagi un pacte, hi ha d'haver voluntat. De moment, la dimensió esmentada no és possible. El debat descrit encara no es pot emprendre. No hi ha la maduresa suficient. A mesura que les crisi malauradament avancin, i més clubs es trobin en situacions com la del Manresa, com acostuma a passar i la història ensenya, llavors sí que es voldrà seure en una taula,

perquè ja no hi haurà solució possible individual, i la situació del Manresa és greu: sí i no. Es vol dir que és greu perquè es viu en una situació d'angoixa, tensió i que la junta actual no té bona peça al teler. D'aquí el suport i que es proposi des de l'Ajuntament de fer una auditoria. S'ha de veure què és allò que el club deu, a qui ho deu i com es pot pagar. I tot allò que no surt s'ha de mirar com es pot solucionar, però no pot ser la ciutat. No és política esportiva.

Els clubs que més recursos públics han rebut, són els que continuen estant en pitjor situació. Es reconeix que el tema és complex i que, per això, és difícil la situació. El Grup Municipal de CiU no presenta una proposició amb una solució. No es critica. CiU presenta una proposició amb preocupació i diu: "parlem, treballem i fem un pla". La regidora Sensat expressa que ho ha resumit en dos punts en l'esmena de substitució. En el primer punt, es diu que es continuarà parlant, treballant, fent punts, coordinació, etc.". Segueix dient, però, que això ja s'està fent des de juliol de 2007, i, precisament, quan es diu que hi ha intervingut és perquè s'hi ha trencat el cap per aportar solucions i donar un cop de mà.

En el segon punt, es fa referència al pla de viabilitat, però tenint en compte la implicació econòmica del club. En l'àmbit econòmic, s'ha de ser conscient que molt del forat del deute del club fa referència a sous i a nòmines, que van des de psicòlegs, massatgistes, etc. I quants clubs no voldrien un psicòleg o un massatgista? Però adaptar-se vol dir que si no es poden tenir, no es tenen. I això no s'aprèn si es torna a pagar. I s'és conscient que la junta és valenta. És valenta la gent que s'hi ha posat i li agradaria que aguantessin i que creguessin que les coses que es proposen des de la regidoria, més enllà de la bona intenció, són possibles i porten a solucions. Però, des del club hi ha d'haver moviments, perquè precisament no els pot fer l'Ajuntament.

Reitera en continuar els punts de diàleg, generar un espai de seguiment del tema o crear un gabinet de crisi del Centre d'Esports o d'altres entitats que puguin materialitzar una situació econòmica greu. No hi ha cap ganes de tapar res ni de que no es faci. El que passa és que s'entén que votar la proposició que es presentava des del Grup Municipal de CiU, és votar allò que ja s'està fent. Diu que respecte l'esperit del que s'ha dit.

També diu que vol transmetre a aquelles famílies que actualment porten als seus fills i filles al Centre d'Esports Manresa, que estiguin tranquils, que el club pot funcionar i que, malgrat les dificultats, està tenint un funcionament més endreçat i organitzat que la temporada anterior. La Junta està fent, doncs, en el dia a dia quotidià, una feina molt important, que potser no es veu tant – no és el diner –, però és efectiva, i això els ha de fer agafar confiança en què tenen capacitat, però, a la vegada, és el moment de ser una mica valents i saber dir "no". Diu que li agradaria molt poder pagar a tots els

jugadors. I ser valent tampoc no vol dir passar del primer equip. Però, actualment, el primer equip s'ha de poder adaptar a la capacitat que el club i la ciutat tenen. Si no es fa de la manera descrita, s'obre un precedent molt perillós. On estarà el límit? Fins a on? Fins a qui? Esports majoritaris? L'elit? Els professionals? És un debat interessant i un tema molt important. Si es vol obrir un espai de seguiment del tema i que permeti poder afinar millors propostes, diu que deixa la porta oberta.

El senyor Majó Garriga explica que recorda un ple en què es va dir que les intervencions no havien de durar més de sis minuts. Es considera que s'hauria de flexibilitzar, però potser no tant, i es demana a l'alcalde que sigui una mica més incisiu.

L'alcalde diu que també permet la participació de tothom.

El senyor Majó Garriga diu que hi ha d'haver unes pautes i han de ser per tothom. Segueix dient que els diners de la regidoria d'Esports s'han de dedicar, sobretot, a proporcionar instal·lacions esportives pels ciutadans, els que estan en entitats i els que ho volen fer lliurement – que cada vegada són més –, han de servir perquè les instal·lacions estiguin en un bon estat de manteniment, cosa que òbviament no passa, i, en aquest sentit, la zona esportiva del Congost és una de les assignatures pendents de la ciutat. També cal donar suport a les entitats i els clubs, sobretot, als que treballen amb esport de base, és a dir, que permeten que els nens i nenes, nois i noies puguin fer esport i, sobretot, es considera que és bo que des de la regidoria d'Esports es fomenti la diversitat esportiva, és a dir, donar oportunitat als manresans, no només de què facin esport, sinó que puguin fer l'esport que vulguin, és a dir, que no només es pensi en el futbol i el bàsquet, sinó en molts altres.

És cert, que els equips de la ciutat, quan van a competir, tenen dificultats, perquè en altres llocs, des de diputacions, des d'entitats vàries, es posen molts diners que actualment Manresa no té. Això és així i no es solucionarà des de l'ajuntament i s'haurà d'inventar altres opcions, però el que no es podrà fer i, de fet, quan els 40.000 euros es van veure en un paper ja es va demanar una reunió amb la regidora perquè ho expliqués. Se li va comentar que no s'entenia que l'Ajuntament hagués de donar 40.000 euros per pagar jugadors professionals. Es va comunicar que per aquella vegada no es faria soroll, però que no s'hi estava d'acord i, que si es tornava a produir una despesa de tal classe des de l'Ajuntament, el grup municipal de la CUP s'hi oposaria,. Per tant, malauradament, en cap cas l'Ajuntament ha de donar més diners a cap club de la ciutat perquè pagui a esportistes professionals. És impopular dir-ho de tal manera, però és tal com es pensa, i així es defensa.

El senyor Javaloyes Vilalta expressa que les explicacions de la senyora Sensat han valgut la pena per conèixer la situació del club i de l'esport a Manresa. Des del Grup

Municipal del PPC es considera que no es pot pagar a jugadors professionals, però sí que es considera necessari i fonamental mantenir les escoles esportives, les quals generen una sèrie de valors que complementen l'educació dels nens i nenes.

De les propostes que s'han presentat, que són semblants, es considera que s'ha d'aportar el màxim de consens i de suport possible per tal de progressar i tirar endavant la institució. En el fons, es pretén cercar una solució i, en el cas de l'esmena hi ha d'haver una implicació econòmica per part del club. El club no ha de pretendre que es solucionin els problemes des de fora.

Segueix dient que entén les explicacions de la regidora pel que fa a Urbasa, però potser també hi va haver una falta de comunicació. En aquest sentit, diu que voldria saber per què al mes d'agost l'alcalde de forma pública i, a través dels mitjans de comunicació, anima a què es patrocini l'entitat.

Es considera que el president i la junta del Centre d'Esports Manresa d'aquell moment no volien actuar de mala fe. Potser des de l'Ajuntament no hi va haver una conducta clara i concisa d'expressar el que hi havia. Si hagués estat així, possiblement, no s'haurien tirat endavant les actuacions que han conduït al club a la situació actual.

El senyor Javaloyes pregunta si el pla de viabilitat preveu algun tipus de col·laboració econòmica. Es demana que es contesti la pregunta perquè es podrien donar per contestades les preguntes que s'han presentat, i es retirarien.

El senyor Serra Rovira explica que el Grup Municipal de CiU no té cap problema en aprovar la moció substitutòria. Diu que no posa en dubte que la voluntat de l'equip de Govern és trobar punts d'acord. En la proposició presentada no es demana que es pagui necessàriament cap concepte. És evident que el procés ha de continuar, per arribar a un acord que encara no s'ha aconseguit.

Tampoc no s'ha dit que la culpa de tot fos de l'equip de Govern. Diu que sí que s'han fet algunes coses malament, tal com ha acceptat la senyora Sensat. Expressa que en la intervenció anterior ha dit que les responsabilitats han estat compartides.

La qüestió, en definitiva, és que semblava que no hi havia una posició unitària entre la regidoria d'Esports i l'alcalde, tal com es va manifestar en els mitjans de comunicació. De la mateixa manera que es va publicar que la regidora d'esports va dir que es buscarien espònsors per trobar solucions. Demana quants espònsors s'han trobat.

La regidora ha plantejat reactivar la Fundació com a solució al problema. Es considera que és un plantejament positiu.

Sobre la referència que ha fet la regidora al primer equip, es considera que la idea de primer equip no es vincula a un tema econòmic, sinó al fet que els jugadors de base tinguin un punt de referència, com a estímul.

Segueix dient que és cert que des del Grup Municipal de CiU no es plantegen solucions, però també és cert que s'han posat sobre la taula reflexions per poder ajudar a solucionar problemàtiques econòmiques del món de l'esport a Manresa. L'anterior cap del Grup Municipal de CiU va plantejar estudiar l'opció de crear una fundació per l'esport manresà. Una fundació participada per l'esport no professional, desvinculada del Ricoh Manresa i amb participació de l'Ajuntament. Es va convidar a la regidora a parlar del tema. Diu que no s'ha sabut res més d'aquella proposta. Expressa que és una proposta que es fa en el ple perquè es considera que el debat és seriós i no afecta només al Centre d'Esports Manresa, afecta al futbol no professional, al *waterpolo*, a l'atletisme, i tots els esports no professionals que es fan a Manresa.

Segueix dient que també es proposa que la regidora programi unes jornades de reflexió sobre el món de l'esport a Manresa i sobre el seu finançament. Es poden agrupar totes les entitats per plantejar quines són les millors maneres per poder desenvolupar una millor gestió corresponsable i trobar elements comuns que ajudin a trobar un model viable per la ciutat de Manresa. Diu que el Grup Municipal de CiU posa sobre la taula un model, que és la fundació de l'esport manresà.

Expressa que el Grup Municipal de CiU votarà a favor de l'esmena substitutòria perquè es considera que la part del club té la seva responsabilitat.

També diu que s'hagués estalviat citar la situació de divisió interna en el sí de l'anterior junta.

La senyora Sensat Borràs explica que es coincideix en bona part del discurs que sobre aquest tema manifesta el Grup Municipal de la CUP. A tall d'informació i en referència a la necessitat de la diversificació esportiva, la regidora comunica que en el present any, s'engega un programa de promoció de l'esport a les escoles que abraça esports com l'atletisme, escacs, judo, el beisbol i el ball i el tennis.

Pel que fa a les declaracions del mes d'agost i les possibles contradiccions a què ha fet referència el senyor Javaloyes, la regidora Sensat explica que no hi veu contradiccions. L'Ajuntament no va tancar les portes a què Urbasa patrocinés al club. Una cosa diferent és les condicions en què es fa el patrocini. L'alcalde va reiterar al mes d'agost que si l'empresa volia patrocinar el club, que ho fes.

Sobre la intervenció del Grup Municipal de CiU, s'agraeix el vot a favor de l'esmena. Així mateix, expressa que és important dir que l'anterior junta estava dividida. És important conèixer la realitat. Si no hi ha unió el projecte no funciona.

Sobre els patrocinadors que s'han aconseguit, cal citar l'acord econòmic de Fomento, amb Pirelli, i es va parlar amb d'altres que van dir que no.

Sobre el tema de la fundació a què s'ha fet referència, expressa que no se'n recorda haver parlat d'aquest tema. Així mateix, explica que en el Pla d'Actuació Urbana i en el programa electoral d'ICV- EUiA es parla del concepte de fundació. Una fundació que aglutinés gestió d'instal·lacions, formació i salut, i optimització dels espais – gestions de calendari, gestions amb la federació, etc.- S'ha explicat que quan des de la regidoria es planteja aquesta idea, encara molt abstracte, a les entitats, la resposta és que no.

Davant la proposta de fer una jornada o matinal, expressa que agafa el compromís, però s'haurà de fer a final de temporada o en un marge de vacances una mica llarg. S'ha de buscar una data que faciliti la participació i en el cas del món de l'esport i de les entitats esportives, els caps de setmana estan invalidats. Això no obstant, s'agafa el compromís de treballar-hi i, en la mesura de les possibilitats, s'intentarà de definir de forma conjunta.

L'alcalde sotmet l'esmena de substitució a votació, i s'aprova per 22 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 2 GMICV-EUiA i 2 GMPPC) i 1 abstenció (GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9. ASSUMPTES SOBREVINGUTS

L'alcalde sotmet a votació la prèvia i especial declaració d'urgència dels tres assumptes sobrevinguts presentats, la qual s'aprova per 21 vots afirmatius i 2 abstencions del senyor Javaloyes i de la senyora Sensat per estar absents de la sala en el moment de la votació (article 100 ROF), 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, SI ESCAU, DE LA CONVALIDACIÓ DEL CONVENI REGULADOR DE L'ENCÀRREC DE GESTIÓ DE DETERMINADES ACTIVITATS DE PROTECCIÓ DE SALUT A FAVOR DE L'AGÈNCIA DE PROTECCIÓ DE LA SALUT.

El secretari dóna compte del dictamen del regidor delegat de Salut, de 9 d'octubre de 2008, que, transcrit, diu el següent:

L'ordenació de les activitats i dels serveis de protecció de la salut de les persones constitueix un objectiu de primer ordre en el que els Ajuntaments i l'Agència de Protecció de la Salut comparteixen competències en aquestes matèries.

Per tal d'avançar en la integració de serveis, l'Agència té l'objectiu d'integrar tots els serveis de protecció de la salut i coordinar-los amb la resta d'organismes, amb la finalitat de protegir la població dels factors ambientals i alimentaris que poden produir un efecte negatiu en la salut de les persones.

En aquest sentit, ambdues institucions creuen que aquesta integració permetrà aconseguir un millor aprofitament dels recursos humans i materials del territori, assegurant la satisfacció de les necessitats presents i futures de la ciutadania.

Així, en data 11 de gener de 2006, l'Honorable senyora Marina Geli i Fàbrega, consellera de Salut de la Generalitat de Catalunya, el senyor Joan M. Roig i Grau, president de l'Associació Catalana de Municipis i Comarques i el senyor Manuel Bustos i Garrido, president de la Federació de Municipis de Catalunya, van signar el Conveni Marc que ha d'orientar els vincles i les obligacions a establir en els convenis que els ens locals i l'Agència puguin subscriure, en relació amb la prestació de serveis de protecció de la salut.

Per tal de desenvolupar aquest marc inicial de cooperació interadministrativa, es proposa la convalidació dels acords continguts en el conveni signat en data 18 de setembre de 2008 per l'Alcalde de la nostra ciutat i el Director gerent de l'Agència de Protecció de la Salut, els quals es porten a consideració del Ple i en els que es recullen l'encàrrec a favor de l'Agència de les activitats que consten a l'Annex.

Vist l'informe emès pel cap de la Secció de Suport Central de l'Àrea de Serveis a les Persones en data 9 d'octubre de 2008.

Per tot això, el Regidor delegat de Salut proposa al Ple de la Corporació, previ informe favorable de la Comissió Informativa de l'Àrea de Serveis a les Persones, l'adopció del següent:

ACORD

“Convalidar, d’acord amb el text que seguidament es reproduïx, el conveni signat en data 18 de setembre de 2008 per l’Alcalde de la nostra ciutat i el Director gerent de l’Agència de Protecció de la Salut pel qual aquest Ajuntament formula, a favor de l’Agència, l’encàrrec de prestació dels serveis mínims de protecció de la salut de competència local, que s’especifiquen a l’annex:

“CONVENI DE COL-LABORACIÓ PER A LA REALITZACIÓ DE L’ENCÀRREC DE PRESTACIÓ DE SERVEIS DE PROTECCIÓ DE LA SALUT ENTRE L’AGÈNCIA DE PROTECCIÓ DE LA SALUT I L’AJUNTAMENT DE MANRESA

Manresa, 18 de setembre de 2008

REUNITS

D’una part, el senyor Xavier Llebaria i Samper, director gerent de l’Agència de Protecció de la Salut.

I de l’altra, el senyor Josep Camprubí i Duocastella, alcalde de Manresa.

ACTUEN

El primer, en representació de l’Agència de Protecció de la Salut, en endavant l’APS, en exercici del seu càrrec i facultat per signar aquest conveni d’acord amb l’article 24.1) de la Llei 7/2003, de 25 d’abril, de protecció de la salut.

El segon, en representació de l’Ajuntament de Manresa, en endavant l’Ajuntament, ocupant el càrrec d’alcalde, per elecció del 16 de juny de 2007, amb les més àmplies facultats de representació de l’Ajuntament, atorgades per l’article 53.1.a del text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d’abril.

Les parts, de mutu acord, en presència del senyor José Luís González Leal, secretari de la corporació i funcionari amb habilitació estatal, que dóna fe de la signatura d’aquest conveni de conformitat amb la disposició addicional segona 1.2.a) de la Llei 7/2007, de 12 d’abril, de l’Estatut Bàsic de l’empleat Públic.

EXPOSEN

1. Que l’ordenació de les activitats i dels serveis de protecció de la salut de les persones constitueix un objectiu de primer ordre en el que les administracions compareixents comparteixen competències en aquestes matèries.

2. Que l’APS, té l’objectiu d’integrar tots els serveis de protecció de la salut i coordinar-los amb la resta d’organismes, amb la finalitat de protegir la població

dels factors ambientals i alimentaris que poden produir un efecte negatiu en la salut de les persones, L'APS du a terme aquest objectiu exercint les funcions i activitats previstes als articles 16 i 17 de la Llei 7/2003, de 25 d'abril, de protecció de la salut.

3. Que les administracions compareixents creuen fonamental avançar en la integració dels serveis públics i aconseguir un millor aprofitament dels recursos humans i materials del territori, assegurant la satisfacció de les necessitats presents i futures de la ciutadania.

4. Que, en data 11 de gener de 2006, l'Honorable senyora Marina Geli i Fàbrega, consellera de Salut de la Generalitat de Catalunya, el senyor Joan M. Roig i Grau, president de l'Associació Catalana de Municipis i Comarques i el senyor Manuel Bustos i Garrido, president de la Federació de Municipis de Catalunya, van signar el Conveni Marc que ha d'orientar els vincles i les obligacions a establir en els convenis que els ens locals i l'APS puguin subscriure, en relació amb la prestació de serveis de protecció de la salut.

5. Que, en data 27 de març de 2007, el Consell Rector de l'APS va aprovar el catàleg de serveis de l'Agència, de conformitat amb allò que disposa l'article 21.1 g) de la Llei 7/2003, de protecció de la Salut.

6. Que l'Ajuntament i l'APS, volen crear un nou marc de cooperació interadministrativa basat en la col·laboració. La superació dels conflictes competencials en els aspectes relacionats amb la salut ambiental i alimentària no es basa en una delimitació millor dels àmbits de responsabilitat, sinó en la creació d'espais de gestió conjunta, respectant el marc competencial actual, similar al dels països del nostre entorn econòmic i social.

Per l'exposat, les administracions públiques que intervenen signen el present conveni de col·laboració interadministrativa amb subjecció als següents,

PACTES

Primer.- L'objecte d'aquest conveni és regular l'encàrrec que realitza l'Ajuntament a favor de l'APS per a la prestació dels serveis mínims de protecció de la salut de competència local, que s'especifiquen a l'annex d'aquest conveni.

L'Ajuntament només encarrega a l'APS les activitats esmentades expressament a l'annex d'aquest conveni. No li encomana, per tant, cap de les altres activitats o serveis que integren el catàleg de serveis de l'APS, aprovat pel seu Consell Rector el 27 de març de 2007.

Segon.- A l'annex es relacionen les activitats que l'APS prestarà al terme municipal de Manresa, sense cap contraprestació econòmica, de conformitat amb la lletra a) del pacte tercer del conveni subscrit el dia 11 de gener de 2006 entre el Departament de Salut de la Generalitat de Catalunya, l'Associació Catalana de Municipis i Comarques i la Federació de Municipis de Catalunya.

Tercer.- El personal tècnic que portarà a terme les tasques de protecció de la salut és el personal funcionari o laboral de l'APS, adscrits al Servei Regional a la Catalunya Central. Per la seva part, l'Ajuntament de Manresa realitzarà les tasques de gestió administrativa necessària pel desenvolupament de les activitats que figuren a l'annex d'aquest conveni.

Quart .- L'Ajuntament proporcionarà una relació dels establiments i activitats del municipi, objecte dels controls que s'especifiquen a l'annex i, així mateix, es compromet a comunicar a l'APS totes les accions que emprengui i els actes administratius que adopti derivats de les actuacions i propostes que l'APS ha realitzat en el marc d'aquest conveni.

L'APS es compromet a comunicar a l'Ajuntament les informacions i els resultats que es generin com a conseqüència de la seva actuació.

Cinquè.- L'Ajuntament comunicarà al responsable de l'equip de protecció de la salut de l'APS, cada vegada que es necessiti per a la realització de les activitats que s'encarreguen, tota la informació necessària relativa al cas de què es tracti.

Per fer possible aquesta tramesa d'informació es podrà fer servir qualsevol dels sistemes habituals de comunicació: el correu, el fax, o el correu electrònic.

Sisè.- Es constitueix una Comissió de Seguiment d'aquest conveni, la qual estarà formada per dos representants de l'APS i dos representants de l'Ajuntament.

La Comissió de Seguiment s'haurà de reunir com a mínim un cop durant la vigència del conveni.

La Comissió de Seguiment ha d'elaborar cada any una memòria que reculli les activitats realitzades i els resultats obtinguts en l'execució d'aquest conveni de col·laboració.

Setè.- La informació que les parts es lliurin per al desenvolupament d'aquest conveni tindrà caràcter confidencial, a menys que s'acordi expressament el contrari.

Les parts es comprometen a guardar la més estricta confidencialitat sobre les informacions, dades i documentació a què tinguin accés en virtut del present conveni, no podent utilitzar-les per a usos diferents als previstos en el mateix, i fan constar, de manera expressa, que vetllaran pel compliment de la normativa de protecció de dades personals d'aplicació en cada cas. Ni en virtut d'aquest conveni ni dels projectes que es puguin realitzar en el seu desenvolupament es podran dur a terme accessos a dades de caràcter personal ni tractaments ni cessions a tercers no permesos per les lleis.

Quant als tractaments legítims de dades necessàries per al desenvolupament de les actuacions que es realitzin en el marc d'aquest conveni, en cas de ser necessaris, les parts es comprometen a respectar la normativa de protecció de dades personal d'aplicació en cada cas, a adoptar les mesures de seguretat

normativament previstes, així com a guardar una estricta confidencialitat sobre les mateixes.

La vulneració del deure de confidencialitat sobre les dades esmentades o de qualsevol altra obligació derivada de la legislació de protecció de dades de caràcter personal serà causa de resolució del conveni.

Vuitè.- Els estudis, projectes i treballs que es duguin a terme en compliment d'aquest conveni en l'àmbit territorial de Catalunya s'ha d'emprar, al menys, en català d'acord amb les obligacions relatives a l'ús del català que deriven de les previsions de la Llei 1/1998, de 7 de gener, de política lingüística, i de les disposicions que la desenvolupen.

Novè.- L'APS es reserva la decisió d'incloure el logotip de la Generalitat de Catalunya o de l'APS en les activitats derivades de l'objecte d'aquest conveni.

Desè.- La propietat intel·lectual derivada dels treballs duts a terme amb motiu d'aquest conveni restarà subjecta a les disposicions legals vigents aplicables en la matèria. Pel que fa als drets inherents a l'autoria s'atorgarà el reconeixement corresponent a qui hagi intervingut en l'execució dels treballs esmentats i en tindrà els drets morals.

Els drets d'explotació obtinguts del treball resultant, objecte d'aquest conveni, corresponen a l'APS. Cas que una altra part signatària del conveni vulgui utilitzar els resultats parcials o finals, en part o totalment, per a la seva difusió i/o publicació, en qualsevol forma, haurà de sol·licitar per escrit, prèviament i expressament, la conformitat de l'APS i, en qualsevol cas, en la reproducció que se'n dugui a terme es farà constar que el treball és propietat de l'APS. Igualment, queda prohibida l'autorització a tercers per reproduir, distribuir o comunicar públicament per qualsevol mitjà, totalment o parcialment, els treballs objecte d'aquest conveni sense el consentiment de l'APS.

Onzè.- La vigència d'aquest conveni s'estén des de la data de signatura fins al 31 de desembre de 2008. No obstant això, es prorrogarà automàticament per períodes anuals, si qualsevol de les parts no manifesta la voluntat contrària amb una antelació de dos mesos, com a mínim, de la data de la finalització inicial o prorrogada.

Dotzè.- Seran causes de resolució anticipada del conveni, les següents:

- L'incompliment per qualsevol de les parts dels compromisos assumits en el conveni.
- L'acord mutu de les parts, que s'instrumentarà per escrit.
- La impossibilitat sobrevinguda, legal o material, de donar compliment als pactes.
- Denúncia d'alguna de les parts amb un preavís de dos mesos.

Tretzè.- Aquest conveni té naturalesa administrativa. Els dubtes que es puguin plantejar sobre la seva interpretació es resoldran de mutu acord entre les parts. No obstant això, en cas de persistència del desacord correspondrà a la jurisdicció contenciosa administrativa resoldre les qüestions litigioses que puguin sorgir de la seva interpretació i compliment.

I, com a prova de conformitat amb el contingut del present conveni, les parts que intervenen el signen per quintuplicat en el lloc i la data indicats en l'encapçalament.

ANNEX

Activitats que es portaran a terme en el municipi de Manresa de conformitat amb la relació d'activitats incloses en els serveis mínims dels ens locals que integra l'annex 1 del conveni marc d'11 de gener de 2006.

Per a aquest any 2008, les activitats relacionades amb els serveis, el nombre o la periodicitat previstos amb què s'han de realitzar aquestes activitats, és la que es detalla:

1. GESTIÓ DEL RISC PER A LA SALUT DERIVAT DE LA CONTAMINACIÓ DEL MEDI

1. Suport tècnic en el control de les instal·lacions de baix risc per a la transmissió de la legionel·losi.

2. GESTIÓ DEL RISC PER A LA SALUT DE LES AIGÜES DE CONSUM PÚBLIC

1. Controlar el compliment de les obligacions dels gestors de la xarxa pública.
2. Controlar el compliment de les obligacions establertes pels locals i les instal·lacions de concurrència pública, pel que fa a la qualitat de l'aigua.
3. Controlar les empreses subministradores d'aigua, a partir d'elements no fixes (cisternes, dipòsits, etc).
4. Incoar i tramitar els expedients sancionadors derivats dels punts anteriors, i aplicar les mesures cautelars que siguin necessàries.
5. Avaluar i gestionar el risc dels incompliments d'instal·lacions anteriors.
6. Assessorar als ajuntaments en la participació en el *Sistema de Informació Nacional de Aguas de Consumo* (SINAC).

3. GESTIÓ DEL RISC PER A LA SALUT EN ESTABLIMENTS PÚBLICS I ELS INDRETS HABITATS

1. Elaboració de l'informe sanitari previ de funcionament d'establiments i de les instal·lacions següents:
 - a) Càmpings i hotels amb coordinació administrativa amb el Departament de Turisme.

- b) Cases de colònies, albergs de joventut i casals d'estiu amb coordinació administrativa amb el Departament de la Presidència.
- c) Centres educatius amb coordinació amb el Departament d'Educació.

4. GESTIÓ DEL RISC PER A LA SALUT DERIVAT DELS PRODUCTES ALIMENTARIS

1. Suport tècnic en l'elaboració de l'informe sanitari preceptiu, previ al funcionament de les activitats alimentàries en el procés de concessió del permís ambiental, en els casos que es sol·liciti per la seva complexitat.

2. Revisió documental de la memòria sanitària i inspecció dels establiments en el tràmit d'autorització sanitària de funcionament dels establiments de competència municipal (establiments de menjars preparats objecte del Reial Decret 3484/2000, de 29 de desembre i establiments de comerç al detall de carns fresques i derivats objecte del Reial Decret 1376/2003, de 7 de novembre).

3. Control oficial en els establiments de menjars preparats objecte del Reial Decret 3484/2000, de 29 de desembre, en els establiments de comerç al detall de carns fresques i derivats objecte del Reial Decret 1376/2003, de 7 de novembre) i altres establiments alimentaris minoristes. S'inspeccionaran d'acord amb la programació i prioritització que determini l'Agència de Protecció de la Salut prèvia consulta als ajuntaments implicats. .

4. Gestió de la instrucció d'expedients sancionadors.

5. Investigació de brots de toxiinfecció alimentària.

6. Actuacions derivades del Sistema Coordinat d'Intercanvi Ràpid d'Informació (SCIRI).

5. POLICIA SANITÀRIA MORTUÒRIA

1. La inspecció i control sanitari de les empreses que presten els serveis funeraris.”

El senyor Irujo Fatuarte explica que, a vegades, hi ha dictàmens que semblen purament tècnics, però que tenen la seva importància. El dictamen que es presenta preveu la signatura d'un conveni, que és un dels primers que se signen entre una ciutat i l'Agència de Protecció de la Salut. En el fons, està emmarcat dins d'un conveni marc que van signar els ens locals, representats per les dues associacions de municipis, amb el Departament de Salut. Aquest conveni marc pretén que els ajuntaments puguin establir un marc estable de cooperació i de col·laboració en les competències que en matèria de salut pública tenen tant els ens locals com l'Agència de Protecció de la Salut.

L'acord pretén convalidar el conveni signat en data 18 de setembre. És un conveni de contraprestació de serveis, sense contraprestació econòmica per part de l'Ajuntament. L'encàrrec que l'Ajuntament realitza a l'Agència és en la prestació d'una sèrie de serveis que són molt importants en relació a la salut pública. Concretament, i en l'annex es pot llegir de forma exhaustiva, el que l'Ajuntament encomana a l'Agència fa referència a:

- La gestió del perills per la salut derivats de la contaminació del medi. Es tracta de fer un control tècnic – sobretot de les instal·lacions, pel que fa a la transmissió de la legionel·la, que és un problema que cíclicament afecta algunes ciutats.
- Gestió del risc per la salut de les aigües de consum públic, des del control del compliment de les obligacions dels gestors de la xarxa pública fins a la inspecció i avaluació de quina manera els subministradors d'aigua fan la seva feina.
- La gestió del risc per la salut en establiments públics i els indrets habitats. Es fa referència a càmpings, hotels, cases de colònies, albergs de joventut, casals d'estiu i centres educatius, amb la respectiva coordinació amb els respectius departaments, ja sigui de Presidència o d'Educació.
- La gestió del risc per la salut derivada dels productes alimentaris. És un aspecte que moltes vegades genera notícies en relació a la manipulació dels aliments, sobretot pel que fa referència als establiments de menjars preparats, establiments de comerç al detall, minoristes, carns fresques, etc.
- L'àmbit de policia sanitària mortuòria, concretament, s'encomana la inspecció i el control sanitari de les empreses que presten els controls funeraris a Manresa.

Amb la signatura d'aquest conveni es dona un pas molt important per garantir la salut pública.

L'alcalde sotmet el dictamen a votació, i s'aprova per 21 vots afirmatius (7 GMCiU, 8 GMS, 3 GMERC, 1 GMICV-EUiA, 1 GMPPC i 1 GMCUP) i 2 abstencions de la senyora Sensat i del senyor Javaloyes per estar absents de la sala en el moment de la votació (article 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.2 DICTAMEN SOBRE L'APROVACIÓ, SI ESCAU, DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 30/2008.

[El secretari dóna compte del dictamen del regidor delegat d'Economia, de 17 d'octubre de 2008, que, transcrit, diu el següent:](#)

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2009, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplement de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

Confeccionat el corresponent expedient de suplement de crèdit, degudament informat per la Intervenció municipal d'aquest Ajuntament.

Per tot això, es proposa al Ple de la Corporació, l'adopció dels següents acords:

Primer.- Autoritzar la concessió de suplement de crèdit amb càrrec a recursos generats per majors ingressos del Pressupost Municipal, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2009.

Segon.- Aprovar l'expedient de modificació de crèdits número 30/2008 dins el Pressupost Municipal, amb especificació de les partides pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, 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, l'expedient 30/2008 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es considerarà aprovat definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 30/2008

ESTAT DE DESPESES

SUPLEMENTS DE CREDIT

PARTIDA	DENOMINACIÓ	AUGMENT	BAIXA	CAUSES
432.5.600.02	Llicències i protecció legalitat. Enderrocs i altres actuac.	94.824,68		Crèdit insuficient. E30/2008

94.824,68

PRESSUPOST 2008

EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 30/2008

ESTAT D'INGRESSOS

SUBCONCEPTE	DENOMINACIÓ	AUGMENT	DISMINUCIÓ	EXPLICACIÓ
917.01	Préstec rebuts de l'interior.- A mig i llarg termini.		94.824,68	Sobrant préstec p
				E30/2008.

94.824,68

El senyor Jordà Pempelonne explica que es tracta d'una altra modificació de crèdit. Diu que intentarà justificar el motiu pel qual s'ha seguit aquest procediment. El dictamen es refereix a una esllavissada que hi va haver al carrer del Peix, fa temps, a conseqüència de la qual es va instar a la propietat a fer el mur de contenció corresponent. Transcorreguts els terminis, la propietat no ha fet el mur i donat que la no existència del mur impedeix la urbanització del carrer del Peix, que està aprovada de fa temps però que està aturada per la falta del mur de contenció, es passa a fer l'execució subsidiària. Pel motiu esmentat no hi havia la dotació corresponent en el pressupost. El pressupost de l'obra és de 94.824 euros, que es finança amb sobrants de crèdit d'anys anteriors.

L'alcalde sotmet el dictamen a votació, i s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC , 1 GMICV-EUiA i 1 GMCUP), 9 abstencions (7 GMCiU i 2 GMPPC) i 1 abstenció de la senyora Sensat per estar absent de la sala en el moment de la votació (article 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.3 DICTAMEN SOBRE L'APROVACIÓ, SI ESCAU, DE LES RENÚNCIES A FORMAR PART DE LA CORPORACIÓ MUNICIPAL PRESENTADES PELS MEMBRES DE LA LLISTA ELECTORAL PLATAFORMA PER CATALUNYA, AARON ARGUDO PALACIONS, MARGARITA SANTALÓ MOLINA I AGUEDA MAESO RUIZ.

El secretari dóna compte del dictamen de l'alcalde, de 20 d'octubre de 2008, que, transcrit, diu el següent:

“Antecedents

- I. El senyor Xavier Arcas González, regidor d'aquesta Corporació per la Plataforma per Catalunya (PxC), va prendre possessió del seu càrrec en la sessió constitutiva de la Corporació municipal que va tenir lloc el dia 16 de juny de 2007.
- II. En data 29 d'agost de 2008, el senyor Arcas va presentar escrit al Registre General de l'Ajuntament de Manresa (RE núm 32543), en el qual formulava la seva renúncia al càrrec de regidor de l'Ajuntament de Manresa.
- III. En data 29 d'agost de 2008, el senyor Emili Utgès Huerta va presentar escrit al Registre General de l'Ajuntament de Manresa (RE núm. 32545), en el qual expressava que, com a número 2 de la llista de Plataforma per Catalunya (PxC), li correspondria substituir al senyor Xavier Arcas com a regidor de l'ajuntament de Manresa. Així mateix, expressava la seva renúncia al dret d'adquirir la condició de membre corporatiu.
- IV. El Ple de la Corporació, en sessió ordinària del dia 15 de setembre de 2008, va prendre coneixement de les renúncies del senyor Xavier Arcas González i del senyor Emili Utgès Huertas.
- V. En data 2 d'octubre de 2008, la Junta Electoral Central va expedir credencial acreditativa de la condició de regidor del senyor Aaron Argudo Palacios. En data 17 d'octubre de 2008, el senyor Aaron Argudo Palacios, número 3 de la llista de PxC, i a qui li corresponia substituir al senyor Xavier Arcas, ha presentat escrit al Registre General de l'Ajuntament de Manresa (RE núm. 38361), en què manifesta la seva renúncia al dret d'adquirir la condició de membre corporatiu.
- VI. En la mateixa data, 17 d'octubre de 2008, les dues persones següents de la llista de PxC, senyores Margarita Santaló Molina i Àgueda Maeso Ruiz, també han presentat la seva renúncia a formar part de la Corporació municipal, mitjançant escrits presentats al Registre General de l'Ajuntament, RE núm. 38463 i 38464, respectivament.
- VII. Per tot això, es proposa que sigui el senyor Albert Pericas Riu, núm. 6 de la llista de PxC qui substitueixi el senyor Xavier Arcas González, ateses les renúncies a formar part de la Corporació municipal presentades pels seus predecessors en la llista electoral, Aaron Argudo Palacios, Margarita Santaló Molina i Àgueda Maeso Ruiz.

Fonaments legals

1. Article 182.1 de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general.
2. Article 9 del Reial decret 2568/1986, de 28 de novembre, que assenyala que la renúncia haurà de fer-se efectiva per escrit davant del Ple de la Corporació.
3. Instrucció de 10 de juliol de 2003, de la Junta Electoral Central, sobre substitució de càrrecs representatius locals.

Per tot això, proposo al Ple de la Corporació l'adopció del següent

Acord

- Primer.** Prendre coneixement i acceptar les renúncies a formar part de la Corporació municipal presentades pels membres de la llista electoral Plataforma per Catalunya (PXC): Aaron Argudo Palacios, Margarita Santaló Molina i Àgueda Maeso Ruiz.
- Segon.** Trametre certificació d'aquest acord a la Junta Electoral Central per a la substitució del senyor Xavier Arcas González i, a tal efecte, expedeixi credencial acreditativa de la condició d'electe a favor del candidat a qui correspongui cobrir la vacant produïda.
- Tercer.** Indicar que, a judici d'aquesta Corporació, correspon cobrir la vacant de regidor al senyor Albert Pericas Riu, com a número 6 de la llista de Plataforma per Catalunya (PxC), en atenció al lloc que ocupa en la llista electoral de la Plataforma per Catalunya (PxC) i ateses les renúncies presentades pels seus predecessors en la llista de PxC: Aaron Argudo Palacios, Margarita Santaló Molina i Àgueda Maeso Ruiz.
- Quart.** Facultar l'alcalde per a la signatura de qualsevol document necessari per a l'execució d'aquest acord."

L'alcalde explica que havia de prendre possessió el senyor Aaron Argudo, però el divendres va presentar la renúncia. Immediatament després les senyores Margarita Santaló i Agueda Maeso també van presentar la renúncia. La secretaria de l'Ajuntament ha buscat el següent de la llista, el senyor Albert Pericas, com a número 6 de la llista Plataforma per Catalunya. Mentre no es digui el contrari, la secretaria de l'Ajuntament demanarà l'acta de regidor perquè pugui prendre possessió en el proper ple. Avui per avui, la Plataforma per Catalunya no té cap regidor a l'Ajuntament.

L'alcalde sotmet el dictamen a votació, i s'aprova per 21 vots afirmatiu (7 GMCiU, 8 GMS, 3 GMERC, 1 GMICV-EUiA i 2 GMPPC), 1 abstenció (GMCUP) i 1 abstenció de la senyora Sensat per estar absent de la sala en el moment de la votació (article 100 ROF) 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 2.568/86, de 28 de novembre.

11. DONAR COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL NÚM. 31, 32, 33, 34 I 35, QUE CORRESPONEN ALS DIES 8, 15, 22 I 29 DE SETEMBRE, I 6 D'OCTUBRE DE 2008, RESPECTIVAMENT.

Els regidors i regidores queden assabentats del contingut dels acords adoptats per la Junta de Govern Local en les seves sessions número 31, 32, 33, 34 i 35 CORRESPONENTS ALS DIES 8, 15, 22 i 29 de setembre i 6 d'octubre 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. DONAR COMPTE DE DIVERSOS ESCRITS QUE JUSTIFIQUEN RECEPCIÓ D'ACORDS ADOPTATS PEL PLE DE L'AJUNTAMENT.

El secretari dona compte de diversos escrits:

Data d'entrada	Organisme	Remitent	Acord municipal
13-09-2008	Departament de la Presidència de la Generalitat de Catalunya	Direcció General de Coordinació Interdepartamental	Sobre la declaració institucional de Pirelli.
17-09-2008	Grup Parlamentari Popular en el Congrés	Directora de Gabinet de la Portaveu	Referent a la prohibició del cultiu de productes agrícoles modificables genèticament.
30-09-2008	Grup Socialista en el Parlament Europeu	President del Grup Socialista en el Parlament Europeu	Referent a l'organització del temps de treball
01-10-2008	Ministeri de la Presidència	La Directora de la Divisió de Recursos i Dret de Petició	En relació als crims internacionals comesos a Ruanda
15-10-2008	Grup Parlamentari Popular en el Congrés	Directora de Gabinet de la Portaveu	En relació al finançament municipal i als Pressupostos Generals de l'Estat.
17-10-2008	Grup Parlamentari Català (Convergència i Unió)	Portaveu	Referent al finançament municipal
16-10-2008	Ministeri de la Presidència	Directora de la Divisió	Referent al finançament municipal

13. DONAR COMPTE DE LA NOVA COMPOSICIÓ DEL GRUP MUNICIPAL DE CONVERGÈNCIA I UNIÓ

El secretari dóna compte de l'escrit presentat pel Grup Municipal de CiU, de data 20 d'octubre de 2008.

“Els/les sotassignats/des, regidors i regidores de l'Ajuntament de Manresa, de la candidatura de **CONVERGÈNCIA I UNIÓ**, en compliment i als efectes d'allò establert als art. 40 i 42 del Reglament orgànic municipal, en concordança amb els art. 23, 24 i 25 del Reglament d'organització, funcionament i règim Jurídic de les Entitats Locals, aprovat per RD 2568/1986, de 28 de novembre, manifesten la seva voluntat d'introduir canvis en el **Grup Municipal de Convergència i Unió**, com a conseqüència de la renúncia al càrrec del senyor JOSEP VIVES PORTELL.

Els /les representants del Grup Municipal seran els/les següents:

President: Sr. ALEXIS SERRA ROVIRA
Portaveu: Sra. IMMA TORRA BITLLOCH
Portaveu suplent: Sr. JOSEP Ma. SALA ROVIRA
Secretària: Ma. ROSA RIERA MONTSERRAT

Signat:

Alexis Serra Rovira.

Imma Torra Bitlloch

Ma. Mercè Rosich Vilaró

Josep Ma. Sala Rovira

Ma. Rosa Riera Montserrat

Miquel Davins Pey

Josep Ma. Subirana Casas

Moisès Fargas Santaulària”

La senyora Rosa Riera expressa, com a secretària del Grup Municipal de Convergència i Unió, que s'entrega al secretari l'escrit amb la relació dels nous representants del Grup en el Consistori: Com a president el senyor Serra, com a portaveu la senyora Torra, portaveu suplent el senyor Sala i la secretària la mateixa senyora Riera. L'escrit està signat pels vuit membres del Grup, tal com requereix el Reglament.

El senyor Javaloyes demana que s'expliqui per què en la Junta de Govern Local, de data 15 de setembre, va prendre la decisió unilateral sobre l'ampliació de la zona blava de la ciutat de Manresa, sobretot, tenint en compte que es disposa d'una zona blava a la ciutat de 654 places, segons aprovació d'acord del ple. Es passa, doncs, a 709. En les consideracions jurídiques de l'acord aprovat es diu que “l'Ajuntament ha de continuar mantenint la garantia d'ingressos establerta a la clàusula anterior”, és a dir,

sobre les 654 places, no sobre les 709. S'amplia, doncs, la zona blava, però dels guanys que es puguin generar, l'Ajuntament no rebrà cap ingrés.

Segueix dient que la concessió de la zona blava va lligada a la construcció d'un aparcament que està per acabar. Per fer la construcció de l'aparcament es va atorgar la concessió de la zona blava i la de la retirada de grua. Es pot interpretar que aquella empresa que porta més d'un any i mig de retard en la construcció d'una de les infraestructures més importants de la ciutat, com és l'aparcament de la Reforma, es veu premiada amb la ampliació de la zona blava. I més tenint en compte que s'ha fet zona blava a una zona que podria generar controvèrsia, malgrat l'existència d'informes jurídics. Es pot argumentar que s'ha declarat zona blava un indret que és zona verda i equipament, segons el planejament. Una cosa diferent és que amb el transcurs dels anys i al no haver-se fet cap mena d'actuació de zona verda i com que s'hi ha aparcat vehicles, s'ha donat per fet, *de facto*, que es podia aparcar cotxes i fer pagar.

Sempre que s'ha fet una ampliació de la zona blava, s'ha fet per ple. Es qüestiona aquesta ampliació tenint en compte que estant en procés de construcció diversos aparcaments. Es qüestiona també que sigui una decisió unilatera de l'equip de Govern que evita la discussió política. Aquesta classe d'actuacions coarten la participació política i la discussió del tema de la mobilitat a la ciutat. Sempre s'havia actuat bastant consensuadament en la decisió de temes sobre mobilitat. Però la decisió sobre l'ampliació trenca l'esperit d'unitat respecte els temes de mobilitat que sempre s'havien consensuat.

El senyor Vinyes Sabata expressa que en el seu moment ja es va explicar que la mobilitat de Manresa era un tema que s'havia de tractar dins del Pla de Mobilitat i que està obert a la participació, bàsicament en el Consell Municipal de Mobilitat.

Es va explicar que l'ampliació era una operació molt concreta i que s'havia fet al llarg d'un procés de participació amb els veïns i comerciants de la zona i que no responia tant a un canvi o a un plantejament o a un objectiu derivat de l'estudi de la mobilitat, sinó a un canvi molt puntual, en el qual en un sector molt concret del barri antic, es va arribar al consens en el fet que per millorar l'espai públic i donar altres alternatives, una opció que es va consensuar va ser treure les places de zona blava que hi havia concretament a la plaça del Carme i al passatge del Amics, i que se situaven a dalt a la plaça del Milcentenari.

Es tracta d'un canvi molt puntual, conegut per tothom, i en què els mateixos comerciants van comunicar que havien parlat amb els demés grups del Consistori i que, a més a més, semblava que ho veien bastant bé, sempre i quan fos fruit del consens.

Convindria no confondre aquesta qüestió puntual amb el planejament de la ciutat des del punt de vista de la mobilitat.

Per què s'amplia el número de places a l'empresa esmentada? Doncs, perquè és l'única concessió signada.

El número de places pot augmentar si es considera que l'aparcament lliure i passiu no ajuda a la dinamització d'una zona.

Sobre el fet que es faci zona blava un indret qualificat com a zona verda, els informes jurídics expressen que no hi ha canvi ni modificació en l'ús del sòl, i permet que, de forma temporal - ja que és zona verda i en el futur ho haurà de ser -s'instal·li la zona blava.

14. PRECS I PREGUNTES

14.1 PREGUNTA DEL GRUP MUNICIPAL DEL PPC EN RELACIÓ AL PATROCINI DEL CENTRE D'ESPORTS MANRESA.

[El secretari dóna compte de la pregunta del Grup Municipal del PPC, de 14 d'octubre de 2008, que transcrita diu el següent:](#)

“Per què el juliol de 2007 es desestima la possibilitat de què un possible patrocinador, de nom Urbasa, es fes càrrec del patrocini del Centre d'Esports Manresa en la temporada 2007-2008, haguda compte de què l'alcalde signa una carta el mes de maig animant al patrocini?

Per què, llavors el mes d'agost l'alcalde de Manresa diu als mitjans de comunicació que ha parlat amb el possible patrocinador Urbasa i afirma que a animat a aquest patrocinador el club?

Quins ajuts/subvencions a destinat l'ajuntament al Centre d'Esports Manresa per a cobrir el seu pressupost haguda compte els a prop de 300 nens i nenes que desenvolupen l'activitat esportiva, i que el club en la categoria de tercera divisió portava el nom de la ciutat arreu de Catalunya?

Té alguna intenció aquest Ajuntament ha col·laborar amb ajuts o subvencions al Centre d'Esports Manresa per a poder superar l'etapa actual?”

L'alcalde expressa que aquesta pregunta ja ha quedat contestada, tal com ha expressat el Grup Municipal del PPC, en tractar la proposició 8.3 de l'ordre del dia.

14.2 PREGUNTA DEL GRUP MUNICIPAL DE CIU EN RELACIÓ AL TRASLLAT DE L'EMPRESA LIPMES

El secretari dóna compte de la pregunta del Grup Municipal de CiU, de 16 d'octubre de 2008, que transcrita diu el següent:

“En el ple municipal celebrat el mes d'octubre de 2004, la Corporació municipal va prendre el compromís de “continuar amb les converses a la recerca d'acords amb l'empresa LIPMES perquè es traslladi a la zona industrial”

Posteriorment i a través de diferents informacions aparegudes a la premsa hem tingut coneixement d'alguns dels termes amb què es plantejava la negociació així com de les posicions que anaven prenent les diferents parts implicades.

Vist que han transcorregut 4 anys des de què l'equip de govern va prendre el citat compromís i encara no hi ha una resolució del tema, el grup municipal de CiU pregunta:

- Quines són les actuacions que ha fet l'equip de govern per tal de complir l'esmentat acord?
- Quan va costar la valoració que va encarregar l'Ajuntament per mantenir les converses?
- Quines accions pensa fer a partir d'ara per donar compliment al compromís del ple?"

La senyora Mas Pintó expressa que, efectivament, des de l'equip de Govern el que es va fer és continuar les converses. Es va formular una proposta de caràcter urbanístic que permetés el trasllat de l'activitat. Les converses van durar fins a finals de 2007. Es considera que, tot i que la proposta era força atractiva, des de la propietat de la indústria no va satisfer plenament. Van considerar que era escassa i que no els hi permetia el trasllat de l'activitat. Així doncs, les converses o la proposta va quedar estroncada.

La valoració de l'estudi que l'Ajuntament va encarregar per tal de determinar quina era la quantia del trasllat de la indústria és d'uns 10.000 euros, IVA inclòs.

Les accions que es pensa fer a partir d'ara per donar compliment al compromís, atès que no es van satisfer els interessos de la propietat - i cal dir que és la que té la propietat dels terrenys -, una vegada descartat l'acord, el que s'escau és aprofundir en

la via urbanística, fixant, per una banda, un canvi en el sistema d'actuació, i per l'altra, determinant un pla d'etapes vinculat

14.3 PREGUNTA DEL GRUP MUNICIPAL DE CIU EN RELACIÓ AL PLA D'ACTUACIÓ MUNICIPAL.

El secretari dóna compte de la pregunta del Grup Municipal de CiU, de 16 d'octubre de 2008, que transcrita diu el següent:

“Atès que l'alcalde de Manresa ha anunciat que caldrà revisar una part dels compromisos polítics inclosos en el Pla d'Actuació Municipal, amb la voluntat de, entre d'altres, posposar-ne uns i descartar-ne altres.

Quines mesures pretén, l'equip de Govern, descartar dels acords del Pla d'Actuació Municipal 2007-2011?

Quines d'aquestes mesures afecten directament al desenvolupament urbanístic de la ciutat?”

La senyora Díaz Casado explica que l'equip de Govern no pot contestar en el present moment a la pregunta formulada, ja que per poder saber a quines actuacions del PAM 2007-2011 no es podrà donar compliment, si és el cas, és perquè encara s'està elaborant el pressupost del 2009. Tot i que en el marc de la conjuntura econòmica, es pensa que algunes actuacions potser no es podran complir, s'hi està treballant en el present moment. Així mateix, en l'elaboració del Pressupost es depèn del pressupost d'altres administracions i entitats, del qual tampoc es disposa i que s'està esperant.

Sobre com es veurien afectades les actuacions de tipus urbanístic, s'ha de tenir en compte que en aquesta classe d'actuacions és important la iniciativa privada. En el marc econòmic actual, se sap que es veuen afectades, però tampoc es coneix l'abast. Se sap que els projectes urbanístics són de llarg recorregut i s'espera que les actuacions no es vegin estroncades i que, com a màxim, signifiqui un alentiment.

Un cop tractats tots els assumptes inclosos a l'ordre del dia, l'alcalde aixeca la sessió, quan són les 23 h 45 min, la qual cosa, com a secretari general, certifico, i s'estén aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número 769961 -D i correlativament fins el 770018 -D.

El secretari general

Vist i plau
L'alcalde