

ACTA DE LA SESSIÓ DEL PLE DE LA CORPORACIÓ

Sessió: 1/2016
Dia: 21 de gener de 2016
Hora: 19.09 h a 23.12 h
Lloc: Saló de sessions de l'Ajuntament de Manresa
Caràcter: Ordinari

Assistents

President

Valentí Junyent Torras

Tinents d'alcalde

Antoni Llobet Mercadé
M. Mercè Rosich Vilaró
Josep M. Sala Rovira
Joan Calmet Piqué
Olga Sánchez Ruiz
Jordi Serracanta Espinalt

Regidors i regidores

Miquel Davins Pey
Àuria Caus Rovira
Mireia Estefanell Medina
Marc Aloy Guàrdia
Àngels Santolària Morros
Anna Crespo Obiols
Cristina Cruz Mas
Jaume Torras Oliveras
Pol Huguet Estrada
Jordi Masdeu Valverde
Jordi Garcés Casas
Gemma Tomàs Vives
Felip González Martín
Mercè Cardona Junyent
Joaquim Garcia Comas
Andrés Rojo Hernández
Miguel Cerezo Ballesteros
Dídac Escolà Garcia

Secretari general

José Luis González Leal

Interventor

Josep Trullàs Flotats

ORDRE DEL DIA

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 16, que correspon a la sessió del Ple del dia 17 de desembre de 2015.

2. QÜESTIONS DE PRESIDÈNCIA

- 2.1 Donar compte de la Resolució del regidor delegat de Governació, núm. 10698, de 14 de desembre de 2015, sobre nomenament d'una persona com a Tècnica de Grau Mitjà Educadora Social.
- 2.2 Donar compte de la Resolució del regidor delegat de Governació, núm. 10772, de 15 de desembre de 2015, sobre nomenament d'una persona com a Tècnic Superior Arquitecte.
- 2.3 Donar compte de la Resolució de l'alcalde, núm. 10981, de 16 de desembre de 2015, sobre aprovació de l'expedient de modificació de crèdits núm. 28/2015, dins el Pressupost municipal de l'exercici 2015.
- 2.4 Donar compte de la Resolució de l'alcalde, núm. 11256, de 23 de desembre de 2015, sobre aprovació de l'expedient de modificació de crèdits núm. 29/2015, dins el Pressupost municipal de l'exercici 2015.
- 2.5 Donar compte de la Resolució de l'alcalde, núm. 10895, de 17 de desembre de 2015, sobre substitució temporal de l'alcalde titular pel primer tinent d'alcalde.
- 2.6 Donar compte de la Resolució de l'alcalde, núm. 11191, de 29 de desembre de 2015, sobre substitució de l'alcalde titular per la segona tinent d'alcalde els dies 31 de desembre de 2015 i 1 i 2 de gener de 2016.
- 2.7 Donar compte de l'informe trimestral de Tresoreria sobre la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials (4t. trimestre 2015).
- 2.8 Donar compte de la Resolució de l'alcalde, núm. 159, de 15 de gener de 2016, sobre nomenament de membres de la Junta de Govern Local.
- 2.9 Donar compte de la Resolució de l'alcalde, núm. 160, de 15 de gener de 2016, sobre nomenament de tinentes d'alcalde.
- 2.10 Donar compte de la Resolució de l'alcalde núm. 206, de 18 de gener de 2016, sobre modificació del règim de delegacions de l'alcalde.

3. ALCALDIA PRESIDÈNCIA

- 3.1 Dictamen sobre aprovació, si escau, de la modificació del dictamen de retribucions dels regidors.
- 3.2 Dictamen sobre aprovació, si escau, de la restitució de la part proporcional de la paga extra del mes de desembre de 2012 als membres electes de la Corporació.
- 3.3 Dictamen sobre aprovació, si escau, de la modificació de l'acord de creació de les Comissions Informatives.
- 3.4. Dictamen sobre aprovació, si escau, de la ratificació de la resolució de l'alcalde president, de 18 de desembre de 2015, que declarava emergent la contractació dels treballs d'enderroc i reposició del cel ras de la platea del Teatre Conservatori, i adjudicava el contracte a l'entitat mercantil Constructora del Cardoner, SA.

4. ÀREA D'HISENDA I GOVERNACIÓ

4.1 Regidoria delegada d'Hisenda

- 4.1.1 Dictamen sobre aprovació, si escau, de les retribucions del personal al servei de l'Ajuntament de Manresa per a l'any 2016.
- 4.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 1/2016 del pressupost municipal.

5. ÀREA DE TERRITORI I MILLORA URBANA

5.1 Regidoria delegada d'Espai Urbà i Entorn Natural

- 5.1.1 Dictamen sobre aprovació si escau, de la rectificació del dictamen aprovat pel Ple de 23 de juliol de 2015, relatiu a la segregació i l'acceptació de cessió gratuïta, amb condició, d'una porció de finca de 6.035,42 m2, qualificada com a equipament sanitari assistencial situada a la zona del Xup de Manresa.
- 5.1.2 Dictamen sobre aprovació provisional, si escau, de la modificació puntual del Pla Especial Urbanístic Fàbrica Nova de Manresa.

6 PROPOSICIONS

- 6.1 Proposició del Grup Municipal de la Candidatura d'Unitat Popular (CUP) per tal que l'Ajuntament de Manresa condemni la decisió del Tribunal Superior de Justícia d'anul·lar la sentència exculpatòria de l'audiència pels fets del 15 de juny de 2011.
- 6.2 Proposició del Grup Municipal de la Candidatura d'Unitat Popular (CUP) per a l'adhesió de l'Ajuntament de Manresa a la Xarxa de Municipis per l'Economia Social i Solidària.

- 6.3 Proposició dels Grups Municipals d'Esquerra Republicana de Catalunya (ERC) i Convergència i Unió (CiU), de suport a la Marxa Som al seu pas per Manresa.
- 6.4 Proposició del Grup Municipal de Ciutadans – Partido de la Ciudadanía (C's) a favor del dret a expressar i difondre lliurement les idees.
- 6.5 Proposició del Grup Municipal de Ciutadans – Partido de la Ciudadanía (C's) per al desenvolupament d'un Protocol educatiu contra la transfòbia i l'assetjament escolar per identitat de gènere.

7. ASSUMPTES SOBREVINGUTS

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

8. Donar compte de les resolucions dictades per l'alcalde i els regidors i regidores delegats de l'Alcaldia des de l'anterior donació de compte al ple municipal.
9. Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 58, 59, 61, 62 i 1, que corresponen als dies 9, 15, 22 i 29 de desembre de 2015 i 5 de gener de 2016, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 55, del dia 17 de novembre de 2015.
10. Donar compte d'escrits que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

11. PRECS, PREGUNTES I INTERPEL·LACIONS A L'EQUIP DE GOVERN

Desenvolupament de la sessió

El president obre la sessió a l'hora indicada i comprova el quòrum d'assistència necessari per a iniciar-la.

Es fa constar que el senyor Antoni Llobet, regidor del GMCiU s'incorpora a la sessió a l'entrar en el coneixement del punt 3.1 de l'ordre del dia.

Tot seguit es passen a debatre els assumptes següents:

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 16, que correspon a la sessió del Ple del dia 17 de desembre de 2015.

Se sotmet a la consideració dels membres de la Corporació l'aprovació de l'acta de la sessió del Ple núm. 16, que va tenir lloc el dia 17 de desembre de 2015, que s'ha entregat als regidors i regidores, juntament amb la convocatòria, i l'alcalde pregunta si hi ha alguna observació a formular respecte al seu contingut.

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

2. QÜESTIONS DE PRESIDÈNCIA

2.1 Donar compte de la Resolució del regidor delegat de Governació, núm. 10698, de 14 de desembre de 2015, sobre nomenament d'una persona com a Tècnica de Grau Mitjà Educadora Social.

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

“1.- Nomenar a la senyora XXX (DNI XXX), pel procediment de màxim urgència, com a funcionària interina TÈCNICA DE GRAU MITJÀ EDUCADORA SOCIAL, en substitució de la senyora XXX.

2.- Adscriure, als efectes econòmics, a la senyora X al lloc de treball d'educador/a social amb núm. de codi FB19056-B1, corresponent a la jornada ordinària amb disponibilitat, de la vigent Relació de Llocs de Treball del personal al servei d'aquest ajuntament.

3.- La senyora X s'incorporarà al lloc de treball el dia 15 de desembre de 2015, prèvia presa de possessió i aquest nomenament s'extingirà de forma automàtica en la data en què la titular de la plaça es reincorpori al seu lloc de treball, de conformitat amb l'article 10.3 del RDL 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic.

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

2.2 Donar compte de la Resolució del regidor delegat de Governació, núm. 10772, de 15 de desembre de 2015, sobre nomenament d'una persona com a Tècnic Superior Arquitecte.

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

“1.- Nomenar al senyor XXX (DNI X), pel procediment de màxima urgència, com a funcionari interí TÈCNIC SUPERIOR ARQUITECTE en substitució del senyor XXX.

2.- Adscriure, als efectes econòmics, al senyor X al lloc de treball de tècnic/a superior Arquitecte amb núm. de codi FA20074-A1 de la vigent Relació de llocs de treball del personal al servei d'aquest ajuntament.

3.- El senyor X s'incorporarà al lloc de treball el dia 15 de desembre de 2015, prèvia presa de possessió i aquest nomenament s'extingirà de forma automàtica en la data en què el titular de la plaça es reincorpori al seu lloc de treball, i en tot cas el dia 1 de maig de 2016, de conformitat amb l'article 10.3 del Real Decret Legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic.

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

* Alguns noms i dades s'han omès en aplicació a la Llei Orgànica de Protecció de Dades de caràcter personal.

L'alcalde informa que el senyor Joaquim Garcia Comas, regidor del Grup Municipal del PSC, va sol·licitar en la Junta de Portaveus poder intervenir en aquest punt de l'ordre del dia.

El senyor Joaquim Garcia, regidor del Grup Municipal del PSC, manifesta que no troben cap inconvenient en relació a la contractació d'un arquitecte com a funcionari interí i temporal per suplir una baixa laboral, a petició de la cap del Servei de Territori per complir amb les necessitats del Servei.

Es mostren en desacord en la forma amb què s'ha fet la contractació, ja que es presenta com una contractació directa a un professional, que segons la resolució havia treballat al Servei de Territori amb una valoració positiva de la seva feina, mèrits que s'al·leguen per avaluar aquest professional, sense entrar a valorar les capacitats tècniques d'aquesta persona.

Des del Grup Municipal Socialista retreuen la manera de fer aquesta contractació temporal i defensen que per assegurar una pública concurrència dels llocs de treball de l'administració pública hi ha d'haver el màxim de candidatures i així escollir la persona que presenti el millor currículum i més adequat per al lloc de treball.

Recomanen que per properes contractacions l'Ajuntament segueixi els procediments normals de contractació a través de les borses de treball, ja que són d'una extraordinària eficàcia.

El senyor Josep Ma. Sala, regidor delegat de Governació, respon que segons consta a la resolució es tracta d'un procediment de màxima urgència, donat que no es disposava de borsa d'arquitectes i per tenir-la es requereix un procediment de selecció lenta i no hi havia temps per poder fer-la.

En relació a la persona, diu que havia treballat a l'Ajuntament i que les referències tant tècniques com personals eren adients per al tipus de feina que se li ha encarregat. Bàsicament s'ha escollit aquesta persona perquè no hi havia ni borsa d'arquitectes ni temps per fer-la, ja que és una contractació de màxima urgència per tal d'executar els terminis d'unes subvencions que l'Ajuntament no està en condicions de perdre.

El senyor Joaquim Garcia, regidor del Grup Municipal del PSC, diu que només esperaven que el regidor Sala hagués acceptat que en properes contractacions es farà a través de les borses de treball, ja que en la resolució no s'especifica quins són els treballs pels quals s'ha fet el procediment de màxima urgència, només assenyala que està dins el Programa Manresa 2022.

Creu que si hi ha urgències, l'Ajuntament disposa de professionals que les pot cobrir.

El senyor Josep Ma. Sala, regidor delegat de Governació, manifesta que habitualment l'Ajuntament disposa de borses de treball i en aquest moment s'estan confeccionant varies perquè les que hi havia s'han exhaurit en el temps.

Diu que si tornés a sortir una altra necessitat de realitzar el procediment de contractació de màxima urgència es tiraria de la informació de què es disposa, ja que no es pot perdre una subvenció per no contractar una persona, independentment de si hi ha borsa o no.

2.3 Donar compte de la Resolució de l'alcalde, núm. 10981, de 16 de desembre de 2015, sobre aprovació de l'expedient de modificació de crèdits núm. 28/2015, dins el Pressupost municipal de l'exercici 2015.

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

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 28/2015, dins el Pressupost municipal vigent, mitjançant generació de crèdit per ingressos i transferències de crèdit entre aplicacions pressupostàries, a l'empara del que disposa 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 2015, 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.”

2.4 Donar compte de la Resolució de l'alcalde, núm. 11256, de 23 de desembre de 2015, sobre aprovació de l'expedient de modificació de crèdits núm. 29/2015, dins el Pressupost municipal de l'exercici 2015.

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

“PRIMER.- Aprovar l'expedient de modificació de crèdits número 29/2015, dins el Pressupost municipal vigent, mitjançant transferències de crèdit entre aplicacions pressupostàries, 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 2015, 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.”

L'alcalde informa que en la Junta de Portaveus es va acordar que els punts 2.3 i 2.4 es tractarien conjuntament per part del regidor delegat d'Hisenda i Governació.

El senyor Josep Ma. Sala, regidor delegat d'Hisenda, informa que amb relació al punt 2.3, que aprova l'expedient de modificació de crèdits número 28/2015, fa referència a diferents transferències de crèdit entre partides.

Recorda que en el ple del passat mes de novembre es va aprovar el refinançament d'un préstec amb Catalunya Caixa, essent l'oferta més avantatjosa la de Caixabank. Amb aquesta operació, que ascendia a 6.236.456,21€, s'amortitzava el préstec vell i es generava un nou préstec signat amb Caixabank. El canvi de partides dóna de baixa un import i dóna d'alta un altre amb un altre titular que no era Catalunya Banc sinó que era Caixabank.

També hi ha l'acceptació d'una subvenció de la Generalitat de Catalunya per unes obres realitzades a la Fundació Universitària del Bages per a la ubicació de les aules de l'escola de la Sèquia, per un import de 159.456,17€, pagats a finals de desembre de 2015.

Un reforç d'una partida d'Edificis administratius centrals, per a un contracte de manteniment d'aparells elevadors, per un import de 509,00€.

Una subvenció del Departament de Cultura de la Generalitat de Catalunya per al projecte "L'experiència d'Ignasi de Loiola a Manresa", per un import de 15.000,00€.

Pel que fa al punt 2.4, que aprova l'expedient de modificació de crèdits núm. 29/2015, tracta d'un reforç en una partida de Gestió Urbanística, per poder realitzar el treballs de neteja en un solar municipal del C/ Sobrerroca, núm. 30, per import de 4.920,79€, que es finança amb estalvis del Capítol I.

2.5 Donar compte de la Resolució de l'alcalde, núm. 10895, de 17 de desembre de 2015, sobre substitució temporal de l'alcalde titular pel primer tinent d'alcalde.

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

"PRIMER. Amb motiu de l'absència temporal, per malaltia, del titular de l'Alcaldia, el primer tinent d'alcalde, senyor **Antoni Llobet Mercadé**, el substituirà en la Presidència del Ple de la Corporació, convocat per avui a les 19 h, i de les Juntes Generals de les societats municipals Foment de la Rehabilitació Urbana de Manresa, SA, i Manresana d'Equipaments Escènics S.L, convocades per avui a la finalització del Ple de la Corporació.

SEGON. Notificar aquesta resolució al primer tinent d'alcalde, senyor Antoni Llobet Mercadé.

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. “

2.6 Donar compte de la Resolució de l'alcalde, núm. 11191, de 29 de desembre de 2015, sobre substitució de l'alcalde titular per la segona tinent d'alcalde els dies 31 de desembre de 2015 i 1 i 2 de gener de 2016.

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

“PRIMER. Que durant els dies **31 de desembre de 2015 i 1 i 2 de gener de 2016**, amb motiu de l'absència temporal de l'alcalde titular i del primer tinent d'alcalde, la totalitat de les funcions de l'Alcaldia seran assumides transitòriament per la segona tinent d'alcalde, senyora **M. Mercè Rosich Vilaró**, que substituirà amb caràcter d'alcaldessa accidental al titular.

SEGON. Notificar aquesta resolució a la segona tinent d'alcalde, senyora M. Mercè Rosich Vilaró.

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.”

2.7 Donar compte de l'informe trimestral de Tresoreria sobre la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials (4t. trimestre 2015).

El secretari presenta l'informe trimestral de Tresoreria de 4 de gener de 2016, el qual es transcriu a continuació:

“L'article quart punt tercer de la Llei 15/2010, de 5 de juliol, de morositat de les administracions públiques, de modificació de la Llei 3/2004, de 29 de desembre per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, estableix l'obligatorietat de les entitats locals d'elaborar i remetre un informe sobre el compliment dels terminis previstos legalment per al pagament de les seves obligacions.

S'han aprovat diferents reformes que afecten a les lleis abans referenciades, com el Reial-Decret Llei 4/2013, de 22 de febrer, de mesures de suport a l'emprenedor i l'estímul del creixement i de la creació d'ocupació, la Llei orgànica 9/2013, de 20 de desembre, de control del deute comercial en el sector públic, així com la Llei 27/2013,

de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local, i la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic.

A partir d'aquí i tenint en compte finalment l'Ordre HAP/2082/2014 que modifica l'Ordre Ministerial HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació en aquesta matèria, s'emet el present informe el qual té per objecte veure l'acompliment dels terminis de pagament que estableix la llei pel pagament de les obligacions, establint el nombre i quantitat global de les obligacions pendents de pagament de les quals s'incompleix el termini, així com els terminis mitjos de pagament i pendent de pagament.

*Període analitzat: 1 d'octubre a 31 de desembre de 2015.

Pagaments realitzats en el trimestre	Període mitjà de Pagament (dies)	Dins període legal de pagament		Fora període legal de pagament	
		Nombre de pagaments	Import total	Nombre de pagaments	Import total
Despeses en béns corrents i serveis	64,99	730	2.019.884,85	881	1.370.311,10
20 – Arrendaments i cànon	58,87	47	54.853,35	26	65.274,80
21 – Reparacions, manteniment i conservació	62,58	117	86.442,57	66	81.957,89
22 – Material, subministres i altres	65,35	566	1.878.588,93	789	1.223.078,41
23 – Indemnitzacions per raó del servei		0		0	
24 – Despeses de publicacions	0	0		0	
26 – Treballs realitzats per institucions sense finalitat de lucre	0	0		0	
Inversions reals	52,21	37	689.634,12	12	200.855,73
Altres pagaments realitzats per operacions comercials	70,71	6	235.151,68	29	421.813,63
Pagaments realitzats pendents d'aplicar a pressupost	0	0		0	
TOTAL PAGAMENTS REALITZATS AL TRIMESTRE	63,44	773	2.944.670,65	922	1.992.980,46

Interessos de demora pagats al període	Interessos de demora pagats en el període	
	Nombre de pagaments	Import total interessos
Despeses en béns corrents i serveis	0	0
Inversions reals	0	0
Altres pagaments realitzats per operacions comercials	0	0
Pagaments realitzats pendents d'aplicar a pressupost	0	0
TOTAL INTERESSOS DE DEMORA PAGATS	0	0

Factures o documents justificatius pendents de pagament al final del trimestre	Període mitjà del pendent de pagament (dies)	Dins període legal de pagament al final del trimestre		Fora període legal de pagament al final del trimestre	
		Nombre d'operacions	Import total	Nombre d'operacions	Import total
Despeses en béns corrents i serveis	38,42	1340	3.887.947,07	387	1.031.688,97
20 – Arrendaments i cànons	191,40	35	52.943,92	7	11.160,99
21 – Reparacions, manteniment i conservació	36,93	141	150.667,18	45	45.474,05
22 – Material, subministres i altres	36,37	1164	3.684.335,97	335	975.053,93
23 – Indemnitzacions per raó del servei	0	0		0	
24 – Despeses de publicacions	0	0		0	
26 – Treballs realitzats per institucions sense finalitat de lucre	0	0		0	
Inversions reals	29,38	72	866.869,39	13	20.508,96
Altres pagaments realitzats per operacions comercials	26,82	23	398.864,80	35	28.687,39
Pagaments realitzats pendents d'aplicar a pressupost	105,72	460	494.612,09	24	606.393,26
TOTAL PENDENT DE PAGAMENT AL FINAL DEL TRIMESTRE	46,75	1895	5.648.293,35	459	1.687.278,58

“

2.8 Donar compte de la Resolució de l'alcalde, núm. 159, de 15 de gener de 2016, sobre nomenament de membres de la Junta de Govern Local.

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

“Primer. Deixar sense efectes el nomenament de la senyora M. Mercè Rosich Vilaró i de la senyora Olga Sánchez Ruiz com a vocals de la Junta de Govern Local, efectuat per Resolució de l'alcalde núm. 5774, de 19 de juny de 2015.

Segon. Nomenar com a membres integrants de la Junta de Govern Local els regidors i regidores següents:

Mireia Estefanell Medina

Marc Aloy Guàrdia

Àngels Santolària Morros

Jaume Torras Oliveras

Tercer. Modificar la Resolució de l'alcalde, núm. 5774, de 19 de juny de 2015, pel que fa a la composició de la Junta de Govern Local, que quedarà integrada pels membres següents:

President: Valentí Junyent Torras

Vocals: Mireia Estefanell Medina

Antoni Llobet Mercadé

Marc Aloy Guàrdia

Josep M. Sala Rovira

Àngels Santolària Morros

Jordi Serracanta Espinalt

Jaume Torras Oliveras

Joan Calmet Piqué

Quart. Aquesta Resolució entrarà en vigor l'1 de febrer de 2016.

Cinquè. Comunicar aquesta Resolució als regidors i regidores de l'Ajuntament i als diferents Serveis municipals.

Sisè. Donar compte d'aquesta Resolució al Ple de la Corporació i publicar-la al Butlletí Oficial de la Província.”

2.9 Donar compte de la Resolució de l'alcalde, núm. 160, de 15 de gener de 2016, sobre nomenament de tinents d'alcalde.

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

“Primer. Revocar el nomenament de les regidores M. Mercè Rosich Vilaró i Olga Sánchez Ruiz com a tinents d'alcalde d'aquest Ajuntament, efectuat per Resolució núm. 5775, de 19 de juny de 2015.

Segon. Nomenar tinents d'alcalde d'aquest Ajuntament els regidors i regidores membres de la Junta de Govern Local que tot seguit es relacionen:

Mireia Estefanell Medina

Marc Aloy Guàrdia

Àngels Santolària Morros

Jaume Torras Oliveras

Tercer. Modificar la Resolució núm. 5775, de 19 de juny de 2015, i establir que en els casos d'absència, malaltia o vacant del titular de l'Alcaldia, les atribucions i competències que la legislació vigent reconeix a l'alcalde seran realitzades pels tinents d'alcalde, d'acord amb l'ordre següent:

- Primera tinent d'alcalde: Mireia Estefanell Medina
- Segon tinent d'alcalde: Antoni Llobet Mercadé
- Tercer tinent d'alcalde: Marc Aloy Guàrdia
- Quart tinent d'alcalde: Josep M. Sala Rovira
- Cinquena tinent d'alcalde: Àngels Santolària Morros
- Sisè tinent d'alcalde: Jordi Serracanta Espinalt
- Setè tinent d'alcalde: Jaume Torras Oliveras
- Vuitè tinent d'alcalde: Joan Calmet Piqué

Quart. Aquesta Resolució entrarà en vigor l'1 de febrer de 2016.

Cinquè. Comunicar aquesta Resolució als regidors i regidores de l'Ajuntament i als diferents Serveis municipals.

Sisè. Donar compte d'aquesta Resolució al Ple de la corporació i publicar-la al Butlletí Oficial de la Província.”

2.10 Donar compte de la Resolució de l'alcalde núm. 206, de 18 de gener de 2016, sobre modificació del règim de delegacions de l'alcalde.

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

“Primer. Efectuar a favor dels membres de la Junta de Govern Local que a continuació es relacionen una delegació general d'atribucions de gestió dels assumptes dels seus respectius àmbits temàtics, d'acord amb la definició funcional de cada àmbit i/o àrea establerts a l'organigrama funcional de l'Ajuntament de Manresa.

Primera tinent d'alcalde	Mireia Estefanell Medina	Regidora delegada de: - Dinamització Econòmica - Participació
Segon tinent d'alcalde	Antoni Llobet Mercadé	Regidor delegat de: - Habitatge - Ensenyament i Universitats
Tercer tinent d'alcalde	Marc Aloy Guàrdia	Regidor delegat de: - Planejament i Projectes Urbans - Entorn Natural
Quart tinent d'alcalde	Josep M. Sala Rovira	Regidor delegat de: - Hisenda i Organització
Cinquena tinent d'alcalde	Àngels Santolària Morros	Regidora delegada de: - Acció Social - Cooperació
Sisè tinent d'alcalde	Jordi Serracanta Espinalt	Regidor delegat de: - Qualitat Urbana i Serveis - Esports
Setè tinent d'alcalde	Jaume Torras Oliveras	Regidor delegat de: - Recursos Humans i Transparència
Vuitè tinent d'alcalde	Joan Calmet Piqué	Regidor delegat de: - Turisme i Festes - Barris i Acció Comunitària

Segon. La delegació general de competències a favor dels regidors i regidores a la qual s'ha fet referència anteriorment, comportarà tant la facultat de direcció de l'àmbit temàtic corresponent, com la seva gestió, inclosa la signatura dels documents, de tràmit o definitius, que siguin necessaris per a l'execució de la delegació esmentada i, en especial, i a títol enunciatiu i no limitatiu, les que a continuació s'indiquen:

1. La responsabilitat política i de govern relatives a les competències municipals funcionalment atribuïdes als departaments agrupats sota l'àmbit o àrea al seu càrrec. (art. 43.3 ROFRJ).
2. Representar, dins la ciutat, i en el referit àmbit temàtic, l'Ajuntament. (art. 21.1, lletra b) LLBRL).
3. Dirigir, impulsar i inspeccionar els corresponents serveis i obres municipals. (art. 21.1, d) LLBRL).
4. Exercir la prefectura immediata del personal dels serveis adscrits al seu càrrec, en el marc de les directrius generals de l'Alcaldia relatives al comandament superior del personal i sense perjudici de les atribucions conferides per aquesta Alcaldia al Regidor delegat de Recursos Humans i Transparència.
5. L'atorgament de llicències, llevat que les ordenances o lleis sectorials atribueixin expressament la competència al Ple o a la Junta de Govern Local (art. 21.1.q) LLBRL), i no hagin estat objecte de delegació d'aquesta Alcaldia a la Junta de Govern Local.
6. Dictar en l'àmbit material delegat tots els actes administratius de tràmit o definitius i d'execució que, afectin o no a tercers i no hagin estat objecte de

delegació d'aquesta Alcaldia a la Junta de Govern Local. (art. 43.3 del ROFRJ).

7. Les atribucions que, en matèria de potestat sancionadora s'atribueixen legalment a l'Alcalde, seran exercides pel regidor responsable de cada Tinença d'Alcaldia, sense més limitacions que les previstes expressament per la llei, en relació a tots els actes d'incoació, instrucció, d'adopció de mesures de caràcter provisional, tràmit ordinari del procediment, i de resolució i/o imposició de sancions, en tots els expedients administratius sancionadors la tramitació i/o impulsio dels quals correspongui a aquesta corporació municipal.
8. Podran delegar la signatura de tots els actes d'incoació, instrucció i tràmit dels expedients administratius a tramitar amb relació a les matèries atribuïdes a cada àmbit d'actuació, en els Caps de Servei, dintre del respectiu àmbit de competències materials, funcions i/o atribucions. En qualsevol cas, l'exercici d'aquesta delegació de signatura estarà sotmès a les limitacions que prescriu l'article 16 de la Llei 30/1992 de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, és a dir, no altera la competència material de l'òrgan delegant. No és aplicable, en cap cas, a actes administratius d'imposició de sancions i/o multes de qualsevol mena, no és necessària la publicació per la seva validesa, i cal fer-ho constar en els actes administratius que es dictin. El regidor delegat responsable de cada àmbit i/o àrea material podrà limitar totalment o parcialment l'exercici d'aquesta delegació de signatura respecte dels responsables administratius a què es refereix, per raons d'ordenació interna en la distribució de les tasques administratives derivades de les matèries atribuïdes al seu àmbit respectiu d'atribucions, per simple instrucció interna, sense que sigui necessària la publicació de l'esmentada limitació per la seva validesa.

Tercer. Nomenar regidors/es delegats/es d'aquest Ajuntament els membres corporatius que tot seguit s'expressen, i efectuar a favor seu una delegació especial d'atribucions per a la gestió dels serveis o missions que s'esmenten en el punt quart d'aquesta resolució:

Regidor/a delegat/a	Regidoria Delegada	Facultat resolutòria
Àuria Caus Rovira	<ul style="list-style-type: none"> • Comerç i Indústria 	<ul style="list-style-type: none"> • Mireia Estefanell Medina
Cristina Cruz Mas	<ul style="list-style-type: none"> • Ocupació 	<ul style="list-style-type: none"> • Mireia Estefanell Medina
	<ul style="list-style-type: none"> • Dona 	<ul style="list-style-type: none"> • Antoni Llobet Mercadé
M. Mercè Rosich Vilaró	<ul style="list-style-type: none"> • Cohesió Social 	<ul style="list-style-type: none"> • Antoni Llobet Mercadé
	<ul style="list-style-type: none"> • Salut i Gent Gran 	<ul style="list-style-type: none"> • Antoni Llobet Mercadé • Joan Calmet Piqué
Anna Crespo Obiols	<ul style="list-style-type: none"> • Cultura i Joventut 	<ul style="list-style-type: none"> • Antoni Llobet Mercadé
Olga Sánchez Ruiz	<ul style="list-style-type: none"> • Seguretat Ciutadana 	<ul style="list-style-type: none"> • Josep M. Sala Rovira • Joan Calmet Piqué • Jordi Serracanta Espinalt

	<ul style="list-style-type: none"> • Mobilitat 	<ul style="list-style-type: none"> • Marc Aloy Guàrdia • Jordi Serracanta Espinalt
--	---	--

L'abast de les funcions d'aquesta delegació es circumscriu a l'estudi, proposta i execució en relació amb les competències delegades que s'esmenten en el punt **quart** i no inclouen cap facultat resolutòria, ja que aquesta correspon al tinent d'alcalde que tingui assignats els àmbits competencials corresponents, d'acord amb l'àmbit material de les delegacions conferides .

Quart. Els regidors i regidores esmentats en els punts primer i tercer anterior, s'integraran a les Àrees presidides i coordinades pel president de la Comissió Informativa corresponent.

Aquestes Àrees seran les següents, amb expressió de les Regidories que les integren:

A. ÀREA DE PROMOCIÓ DE LA CIUTAT:

Presidenta:	La presidenta de la Comissió Informativa de Promoció de la Ciutat
Vicepresident:	El vicepresident de la Comissió Informativa de Promoció de la Ciutat
Regidories:	Dinamització Econòmica Participació Turisme i Festes Barris i Acció Comunitària Comerç i Indústria Ocupació

B. ÀREA DE DRETS I SERVEIS A LES PERSONES

President:	El president de la Comissió Informativa de Drets i Serveis a les Persones.
Vicepresidenta:	La vicepresidenta de la Comissió Informativa de Drets i Serveis a les Persones.
Regidories:	Habitatge Ensenyament i Universitats Acció Social Cooperació Cohesió Social Salut i Gent Gran Cultura i Joventut

Esports

Dona

C. ÀREA D'HISENDA I GOVERNACIÓ

President: El president de la Comissió Informativa d'Hisenda i Governació.

Vicepresident: El vicepresident de la Comissió Informativa d'Hisenda i Governació.

Regidories: Hisenda i Organització
Recursos Humans i Transparència
Seguretat Ciutadana

D. ÀREA DE TERRITORI

President: El president de la Comissió Informativa de Territori.

Vicepresident: El vicepresident de la Comissió Informativa de Territori.

Regidories: Planejament i Projectes Urbans
Entorn Natural
Qualitat Urbana i Serveis
Mobilitat

L'àmbit material de les delegacions conferides serà el següent:

A. ÀREA DE PROMOCIÓ DE LA CIUTAT

MIREIA ESTEFANELL MEDINA

1. Regidora delegada de Dinamització Econòmica

- a) Direcció i desenvolupament de les polítiques de concertació amb els agents socials dins de la promoció econòmica.
- b) Desenvolupament i coordinació del Pla de projecció exterior de la ciutat.
- c) Participació en òrgans de promoció de la ciutat.
- d) Direcció i gestió de l'Oficina d'Activitat Econòmica (OAE).
- e) Direcció del Centre de Desenvolupament Empresarial (CEDEM) de Manresa.
- f) Resolució dels expedients d'obertura d'activitats, sigui quin sigui el règim d'intervenció, temporals o indefinides, incloses les modificacions, ampliacions, canvis de titularitat, baixes i altres incidències.

- g) Resolució dels expedients d'atorgament de llicències ambientals, així com la que correspondria als expedients de disciplina i sancionadors d'aquestes mateixes llicències.
- h) Resolució dels expedients de controls periòdics, revisions i disciplina d'activitats, sigui quina sigui la naturalesa de l'activitat, inclosa la potestat sancionadora.
- i) Elaboració i seguiment de programes amb finançament europeu.
- j) Coordinació del Pla industrial integral de Manresa i el Pla de Bages.
- k) Elaboració d'un full de ruta entre les Administracions, agents socials i les entitats de Manresa i del Pla de Bages per afrontar la reindustrialització d'aquest territori de manera col·laborativa.
- l) Impuls a la incorporació de les empreses a les noves tecnologies.
- m) Impuls de les tecnologies TIC com a motor econòmic de la ciutat.
- n) Impuls de l'economia verda i social.
- o) Seguiment del Pacte de Ciutat per a la Promoció Econòmica i la Cohesió Social.
- p) Resolució de les propostes d'autorització d'ús de la via pública per a mercats de venda no sedentària i de fires de caràcter comercial, inclosos els expedients de disciplina i sancionadors.
- q) Resolució dels expedients de les propostes d'ajuts i subvencions destinats a la dinamització d'activitats econòmiques i empresarials.
- r) Resolució dels expedients derivats de la gestió del Mercat de Puigmercadal, inclosos els de disciplina i sancionadors.

2. Regidora delegada de Participació

- a) Relació amb les entitats de la ciutat en l'àmbit de la participació ciutadana.
- b) Direcció i gestió dels processos participatius de qualsevol caràcter en col·laboració amb la regidoria competent de la temàtica i/o assumpte sotmès a participació ciutadana.
- c) Estudi i revisió del Reglament de Participació Ciutadana i seguiment dels consells territorials i sectorials de participació i del plenari del Consell de Ciutat.
- d) Coordinació i seguiment del Pla de Ciutat 2015-2019.

JOAN CALMET PIQUÉ

3. Regidor delegat de Turisme i Festes

- a) Direcció, impuls i promoció del turisme i participació en òrgans de promoció turística.
- b) Coordinació i seguiment del Pla estratègic Manresa 2022.
- c) Coordinació de l'Oficina de gestió integrada dels recursos turístics.

- d) Impuls i promoció de la indústria turística de la ciutat.
- e) Desenvolupament i execució del calendari festiu local.

4. Regidor delegat de Barris i Acció Comunitària

- a) Atenció a les necessitats específiques dels barris i seguiment dels Plans comunitaris.
- b) Impuls i foment de la proximitat de l'Ajuntament a la ciutadania, amb una finestreta única per a les Associacions de Veïns.
- c) Desenvolupament del Pla de Civisme i aplicació de l'ordenança que el regula, inclosa la resolució dels expedients de disciplina i sancionadors.
- d) Resolucions derivades de la gestió del Servei de Cementiri i de les polítiques de serveis funeraris de la ciutat, i expedició de títol de dret funerari del Cementiri Municipal.
- e) Resolució dels expedients sancionadors per l'incompliment de l'ordenança municipal reguladora de la tinença d'animals domèstics i gossos potencialment perillosos.
- f) Seguiment de l'auditoria de l'espai públic.

ÀURIA CAUS ROVIRA

5. Regidora delegada de Comerç i Indústria

- a) Desenvolupament de les polítiques de promoció del comerç i la indústria de la ciutat.
- b) Actuacions per al desenvolupament, actualització i millora als polígons industrials i els espais d'activitat econòmica.
- c) Gestió de les polítiques de mercats municipals, mercats de venda no sedentària i fires de caràcter exclusivament comercial.
- d) Proposta d'ajuts i subvencions al comerç i a la indústria.
- e) Participació en l'elaboració del Pla Industrial de Manresa i el Pla de Bages.
- f) Proposta d'autoritzacions de l'ús de la via pública dels mercats de venda no sedentària i les fires de caràcter comercial, incloses les propostes de disciplina i sancionadores.
- g) Promoció de polítiques de suport a les empreses.
- h) Direcció del servei d'explotació de les marquesines i plafons publicitaris a l'espai urbà.
- i) Proposta de Resolució dels expedients derivats de la gestió del Mercat de Puigmercadal, inclosos els de disciplina i sancionadors.

CRISTINA CRUZ MAS

6. Regidora delegada d'Ocupació

- a) Lideratge dels programes transversals d'ocupació a l'Ajuntament de Manresa.
- b) Promoció de les polítiques d'ocupació com a instrument de lluita contra l'exclusió sociolaboral.
- c) Direcció i gestió del Centre d'Iniciatives per a l'Ocupació (CIO).
- d) Direcció de l'Observatori del Mercat de Treball i d'altres recursos d'informació sociolaboral.
- e) Interlocució davant d'altres administracions en allò referent a ocupació, formació ocupacional i economia social.
- f) Promoció de polítiques de millora de la competitivitat de les empreses a través de la formació dels recursos humans i el suport en els processos de selecció de personal qualificat.
- g) Impuls de l'ocupació en els camps del cooperativisme, les societats laborals i l'economia social.

B. ÀREA DE DRETS I SERVEIS A LES PERSONES

ANTONI LLOBET MERCADÉ

7. Regidor delegat d'Habitatge

- a) Direcció i desenvolupament de les polítiques de promoció de l'habitatge públic i del lloguer social, i de les mesures facilitadores de l'accés a l'habitatge.
- b) Gestió i manteniment del parc d'habitatges públics i impuls de noves fórmules per ampliar-lo.
- c) Aplicació del Programa d'inspecció i intervenció de l'Ajuntament de Manresa sobre els habitatges desocupats en situació anòmala.
- d) Coordinació del nou Pla Local d'Habitatge.
- e) Aplicació en l'àmbit municipal de la legislació afavoridora del dret a l'habitatge.
- f) Direcció de la Taula municipal de l'Habitatge.
- g) Interrelació amb les entitats, col·lectius i propietaris per implementar mesures d'ampliació del parc d'habitatges de lloguer social.

8. Regidor delegat d'Ensenyament i Universitats

- a) Direcció i desenvolupament de la política municipal en matèria educativa.

- b) Direcció, manteniment, gestió i control dels diferents centres educatius propis: Escola d'Art, Conservatori Municipal de Música i Escola Municipal de Música, i les escoles bressol municipals.
- c) Col·laboració amb la Generalitat de Catalunya en matèria de planificació educativa i suport a l'escolarització.
- d) Direcció de l'Oficina Municipal d'Escolarització.
- e) Impuls i suport a l'educació d'adults i al llarg de la vida.
- f) Relació amb les associacions de pares i mares en matèria educativa.
- g) Presidència i dinamització del Consell Escolar Municipal.
- h) Desplegament del Pla Educatiu d'Entorn, en col·laboració amb el Departament d'Ensenyament de la Generalitat de Catalunya i els diferents agents educatius de la ciutat.
- i) Coordinació dels Consells d'Infants i Adolescents i d'altres accions de dinamització pedagògica.
- j) Suport als programes per a la millora de l'èxit escolar.
- k) Foment de l'activitat de recerca científica i tècnica.
- l) Foment de noves titulacions universitàries.
- m) Impuls i suport al campus universitari i als serveis vinculats a la Universitat.

ÀNGELS SANTOLÀRIA MORROS

9. Regidora delegada d'Acció Social

- a) Desenvolupament de les competències municipals en matèria de serveis socials, amb especial atenció als serveis socials bàsics.
- b) Direcció política dels serveis i prestacions inclosos en la cartera de serveis socials.
- c) Desenvolupament dels serveis i prestacions d'àmbit local derivats de l'aplicació de la Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
- d) Direcció i desenvolupament de la política d'ajuts socials i econòmics a persones i famílies en situació de risc i d'exclusió, amb especial atenció a la pobresa infantil.
- e) Elaboració de propostes relacionades amb l'ús d'habitatges socials adreçats a persones amb situació de necessitat.
- f) Direcció de les taules específiques en matèria social.
- g) Relació amb les entitats del Tercer sector.
- h) Gestió dels serveis especialitzats de titularitat municipal.
- i) Gestió del servei d'atenció a la família.

10. Regidora delegada de Cooperació

- a) Impuls, gestió i direcció dels programes de solidaritat i cooperació internacional.
- b) Impuls i desenvolupament de programes de sensibilització i educació en valors solidaris i la cultura de la pau, així com de promoció del comerç just, el consum responsable i l'economia solidària.
- c) Direcció i gestió política de la Casa de la Pau Flors Sirera.
- d) Foment de la compra ètica pública a nivell local i català.

M. MERCÈ ROSICH VILARÓ

11. Regidora delegada de Cohesió Social

- a) Foment i impuls de les polítiques d'igualtat en tots els àmbits.
- b) Desplegament de la Llei 11/2014, de 10 d'octubre, per a garantir els drets de lesbianes, gais, bisexuals, transgènere i intersexuals, i per eradicar l'homofòbia, la bifòbia i la transfòbia.
- c) Desenvolupament de polítiques adreçades a la inclusió de les persones amb qualsevol tipus de discapacitat.
- d) Impuls i direcció de les polítiques d'acollida i foment de la integració de la població immigrada, així com de sensibilització a la població autòctona sobre el fet migratori, afavorint espais de reflexió, diàleg i intercanvi.
- e) Foment i impuls de polítiques de lluita contra actes de xenofòbia i racisme, i qualsevol acte d'intolerància que posi en perill la convivència ciutadana.
- f) Impuls i seguiment de les clàusules socials, emmarcades en la xarxa de la compra pública ètica.
- g) Impuls i gestió de programes d'innovació social: contra la pobresa energètica, de masoveria urbana i d'inclusió en la comunitat de les persones vulnerables.
- h) Foment del voluntariat.
- i) Desenvolupament del Pla d'Inclusió social.
- j) Desenvolupament del Pla Local d'Infància i Adolescència.
- k) Impuls i direcció dels programes integrals d'atenció a la infància que es desenvolupin des de l'àmbit municipal, com el programa Ciutat Amiga de la Infància.

12. Regidora delegada de Salut i Gent Gran

- a) Desenvolupament de les competències municipals en salut pública, en la seva vessant de protecció i promoció de la salut, així com tot el que afecta a la salubritat pública: programa de gestió del risc i control de la seguretat alimentària i programa de sensibilització i educació sanitària i d'hàbits de vida saludable a la població, amb especial cura als programes de salut escolar.
- b) Informació i sensibilització ciutadana en matèria de salut.
- c) Desenvolupament del Programa de prevenció de les drogodependències i altres addiccions.

- d) Impuls i foment de les polítiques de concertació i coordinació dels diferents serveis sanitaris i sociosanitaris de la ciutat.
- e) Elaboració, redacció i impuls del Pla de Salut 2016-2020.
- f) Impuls i direcció dels programes integrals d'atenció a la gent gran que es desenvolupin des de l'àmbit municipal, com el programa Ciutat Amiga de la Gent Gran.
- g) Foment de l'envelliment actiu i la participació de la gent gran.
- h) Desenvolupament de polítiques adreçades a la lluita contra els maltractament a les persones per raó d'edat.
- i) Gestió de la política municipal de protecció dels animals i foment i control de la tinença responsable d'animals. Propostes de sanció per l'incompliment de l'Ordenança municipal reguladora de la tinença d'animals domèstics i gossos potencialment perillosos.

ANNA CRESPO OBIOLS

13. Regidora delegada de Cultura i Joventut

- a) Elaboració i desenvolupament del projecte cultural de ciutat.
- b) Planificació, programació i foment de la cultura.
- c) Gestió dels equipaments culturals.
- d) Foment de la indústria cultural de la ciutat.
- e) Coordinació de les activitats relacionades amb la capitalitat cultural Manresa 2018.
- f) Foment de la interrelació entre les diverses cultures.
- g) Desenvolupament i direcció de la política museística, arxiu històric, biblioteques i centres cívics.
- h) Promoció de la cultura artística en totes les seves vessants: arts escèniques, música i dansa, arts plàstiques i visuals, cinema i creació audiovisual, divulgació de la literatura, el coneixement i el pensament.
- i) Impuls de la normalització lingüística.
- j) Incoació i proposta d'atorgament d'honors i distincions i de denominació de vies públiques.
- k) Desenvolupament del Pla d'equipaments culturals i difusió del patrimoni artístic material, conjuntament amb la Regidoria de Planejament i Projectes Urbans, així com l'immaterial.
- l) Foment de la memòria històrica.
- m) Relació amb entitats i moviments juvenils.
- n) Impuls, gestió i direcció dels programes integrals de joventut que es desenvolupin des de l'àmbit municipal.
- o) Desenvolupament de polítiques juvenils a la ciutat a través del Pla Local de Joventut i l'Oficina Jove del Bages.

- p) Coordinació i concertació amb institucions i entitats per al desenvolupament de polítiques d'emancipació i participació juvenil.
- q) Control i seguiment de la gestió de les instal·lacions juvenils municipals.

JORDI SERRACANTA ESPINALT

14. Regidor delegat d'Esports

- a) Direcció i desenvolupament de la política municipal en matèria esportiva.
- b) Programació, conservació, control i gestió de les instal·lacions esportives municipals.
- c) Revisió, redacció i desplegament del Mapa d'Instal·lacions Esportives de Manresa, en col·laboració amb la Regidoria de Planejament i Projectes Urbans.
- d) Col·laboració amb institucions i entitats per a la formació en l'àmbit de la medicina de l'esport
- e) Resolució d'autoritzacions per a l'ús de les instal·lacions esportives per a actes de caire esportiu i no esportius.
- f) Promoció de l'esport a tots nivells i edats, particularment l'esport en edat escolar i de lleure, i també de l'esport-salut, l'esport de competició i l'esport adaptat i inclusiu.
- g) Foment de la col·laboració entre clubs i entitats esportives, particularment pel que fa a l'esport de base i l'organització d'esdeveniments esportius.
- h) Incoació i proposta d'atorgament de distincions al mèrit esportiu.

CRISTINA CRUZ MAS

15. Regidora delegada de la Dona

- a) Política de promoció, revalorització i reconeixement social de les dones de la ciutat en tots els àmbits de la vida pública.
- b) Impuls i desenvolupament del Pla d'Igualtat i d'atenció a les Dones.
- c) Direcció i gestió del Servei d'Informació i Atenció a les Dones (SIAD Montserrat Roig).
- d) Impuls i promoció de polítiques en contra de la violència masclista.

C. ÀREA D'HISENDA I GOVERNACIÓ

JOSEP MARIA SALA ROVIRA

16. Regidor delegat d'Hisenda i Organització

- a) Elaboració, direcció i execució del pressupost, d'acord amb les bases d'execució del pressupost de l'Ajuntament de Manresa.
- b) Control i seguiment de les finances de les empreses municipals.
- c) Ordenació de despeses i ordenació de pagaments fins al límit previst a l'article 21.1.f) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
- d) Elaboració i execució de les ordenances fiscals.
- e) Direcció de les polítiques d'organització de l'ajuntament: elaboració de l'organigrama funcional, control dels sistemes de procediments i tràmits, impuls de l'elaboració dels catàlegs de serveis i procediments, impuls de l'elaboració dels sistemes d'indicadors de gestió i quadres de comandament integral i qualsevol altre aspecte organitzatiu que afecti al personal i/o als processos de gestió interna.
- f) Impuls i direcció dels processos de modernització de l'administració municipal i de les reformes organitzatives derivades.
- g) Impuls i direcció dels processos de millora de l'atenció administrativa a la ciutadania i direcció de l'Oficina d'Atenció Ciutadana (OAC).
- h) Direcció dels sistemes informàtics municipals i de l'aplicació de les noves tecnologies en l'administració municipal.
- i) Vist i plau dels certificats emesos per l'administració municipal.
- j) Aprovació de padrons fiscals.
- k) Direcció de l'oficina de barems.
- l) Aprovació i execució de la instal·lació i instar la legalització de les càmeres de vigilància de trànsit i de seguretat en els edificis municipals.
- m) Resolució de recursos administratius en matèria de gestió tributària.
- n) Resolució de recursos administratius en matèria de trànsit.
- o) Resolució en matèria d'estadística, censos i padró d'habitants.
- p) Resolució de la proposta en l'exercici de les facultats derivades de la legislació vigent en matèria de trànsit, seguretat viària i seguretat ciutadana; i dels expedients sancionadors que se'n derivin.
- q) Resolució de les llicències i autorització de tot tipus d'espectacles públics i d'activitats recreatives, de caràcter extraordinari, així com de la disciplina i dels expedients sancionadors propis d'aquesta matèria.
- r) Resolució dels expedients per a l'atorgament de les llicències de taxis i els sancionadors que se'n puguin derivar.
- s) Resolució dels expedients per a l'expedició de targetes d'armes i els sancionadors que se'n puguin derivar.

JAUME TORRAS OLIVERAS

17. Regidor delegat de Recursos Humans i Transparència

- a) Direcció i definició de les polítiques de gestió dels Recursos Humans de l'Ajuntament: relació de llocs de treball, elaboració de la plantilla orgànica municipal, selecció de personal, formació contínua, règim econòmic del personal, seguretat i salut laboral.
- b) Atorgament de llicències i permisos, declaració de situacions administratives del personal, autoritzacions de comissions de servei i d'assistència a cursos de formació.
- c) Autorització de la percepció de retribucions complementàries del personal que no siguin fixes ni periòdiques.
- d) Autorització de la percepció de les indemnitzacions previstes al Reial decret 462/2002, de 24 de maig, sobre indemnitzacions per raó del servei.
- e) Seguiment del compliment dels principis deontològics pel personal municipal i proposta respecte del règim d'incompatibilitats i del règim disciplinari.
- f) Direcció de la negociació col·lectiva: pactes i acords de condicions amb la representació del personal per la determinació de les condicions de treball de tot el personal i tot allò que se'n derivi per al seu compliment.
- g) Contractació i extinció dels contractes de treball del personal laboral i nomenament i cessament del personal funcionari.
- h) Aprovació de les bases de selecció del personal i dels procediments de provisió de llocs de treball.
- i) Gestió de la rúbrica.
- j) Seguiment dels processos informàtics municipals.
- k) Promoció de la implantació dels serveis derivats de l'ús de les noves tecnologies i l'administració electrònica i foment del seu coneixement entre la ciutadania.
- l) Desplegament de l'administració electrònica a la majoria dels tràmits i serveis municipals per tal de facilitar encara molt més a la ciutadania l'accés a l'Ajuntament.
- m) Impuls, gestió i direcció del desplegament i el compliment de la normativa en matèria de transparència.
- n) Seguiment del compliment de la normativa sobre transparència i dels principals índexs de transparència de l'activitat municipal.
- o) Implantació a tota l'organització municipal un sistema d'avaluació que permeti valorar objectivament la seva gestió.

OLGA SÁNCHEZ RUIZ

18. Regidora delegada de Seguretat Ciutadana

- a) Prefectura de la Policia Local.
- b) Direcció i ordenació general dels serveis de la Policia Local en totes les actuacions i matèries pròpies de l'àmbit de seguretat ciutadana i del Cos de la Policia Local.
- c) Foment de la coordinació entre els cossos i forces de seguretat.

- d) Direcció i coordinació de l'atenció a les emergències i dels serveis de Protecció Civil.
- e) Impuls de la instal·lació i legalització de les càmeres de vigilància de trànsit i de seguretat en els edificis municipals.
- f) Proposta de resolució en matèria de potestat sancionadora en relació a infraccions comeses contra l'ordenança municipal reguladora de la tinença d'animals domèstics i gossos potencialment perillosos sempre que les infraccions hagin estat comeses en espais i vies públiques.
- g) Proposta de resolució de les autoritzacions d'ús i ocupació de la via pública així com de la disciplina i dels sancionadors que se'n puguin derivar. S'exceptuen les obres, les rases, els serveis soterrats, els guals, les fires i mercats de caràcter comercial i les zones restringides a la vialitat: zones de vianants, reserves d'estacionament, zones blaves, zones verdes, de mobilitat reduïda, càrrega i descàrrega i illes de vianants, que tinguin caràcter permanent.
- h) Proposta de resolució de les llicències i autoritzacions de tot tipus d'espectacles públics i d'activitats recreatives, així com de la disciplina i dels expedients sancionadors d'aquesta matèria.
- i) Proposta de resolució per a l'atorgament de llicències de taxis i dels expedients sancionadors que se'n derivin.
- j) Proposta de resolució en matèria de trànsit, seguretat viària i seguretat ciutadana, i dels expedients sancionadors que se'n derivin, en l'exercici de les facultats derivades de la legislació.
- k) Proposta de resolució d'expedició de targetes d'armes i dels sancionadors que se'n puguin derivar.
- l) Relació amb l'Associació de Defensa Forestal del Pla de Bages.
- m) Gestió i execució dels Plans d'Emergència Municipals i Protocols d'Actuació.
- n) Desenvolupament de polítiques locals de prevenció i autoprotecció.

D. ÀREA DE TERRITORI

MARC ALOY GUÀRDIA

19. Regidor delegat de Planejament i Projectes Urbans

- a) Direcció i desenvolupament de la política municipal en matèria de planejament, gestió i disciplina urbanística.
- b) Direcció del Pla d'Ordenació Urbanística Municipal (POUM).
- c) Direcció i impuls de les obres d'urbanització, projectes d'obres, equipaments i infraestructures.
- d) Direcció i desenvolupament de la política de manteniment d'edificis i equipaments municipals.
- e) Direcció i impuls de les estratègies de rehabilitació.

- f) Atorgament de llicències urbanístiques d'obres i usos exigibles per la legislació territorial i urbanística, excepció de les que afectin exclusivament a la via pública.
- g) Incoació i resolució d'expedients de protecció de la legalitat urbanística, inclosos els sancionadors.
- h) Incoació i resolució dels expedients d'ordres d'execució i declaracions de ruïna.
- i) Incoació i resolució dels expedients de desallotjament dels edificis per raons de seguretat.
- j) Incoació i resolució en matèria de la política de protecció dels edificis i monuments de caràcter historicoartístic i actuacions derivades del Pla Especial de Protecció del Patrimoni de Manresa.
- k) Incoació i resolució d'expedients d'atorgament de subvencions i altres ajuts en matèria de rehabilitació.
- l) Incoació i resolució d'expedients d'inspeccions tècniques d'edificis.
- m) Resolucions relatives a zones restringides a la vialitat: zones de vianants, reserves d'estacionaments, zones blaves i verdes, de mobilitat reduïda, càrregues i descàrregues i illes de vianants, que tinguin caràcter permanent.

20. Regidor delegat d'Entorn Natural

- a) Direcció i desenvolupament de la política municipal en matèria de protecció i potenciació de l'entorn natural.
- b) Potenciació de l'Anella Verda i els seus valors ambientals i de lleure.
- c) Promoció de l'activitat econòmica derivada del parc agrari de la ciutat.
- d) Control i protecció del sòl no urbanitzable.
- e) Incoació i resolució dels expedients d'atorgament de llicències en sòl no urbanitzable, així com dels expedients de disciplina i sancionadors.

JORDI SERRACANTA ESPINALT

21. Regidor delegat de Qualitat Urbana i Serveis

- a) Direcció i desenvolupament de la política municipal en matèria de sensibilització ambiental.
- b) Direcció i seguiment de l'oficina del Canvi Climàtic.
- c) Direcció de desenvolupament de la política municipal en matèria de residus.
- d) Direcció, supervisió, control i proposta respecte dels serveis de neteja de la via pública i recollida selectiva.
- e) Promoció i manteniment de parcs públics, jardins i espais verds.
- f) Seguiment i control de la qualitat de tots els serveis urbans: enllumenat, jardineria, neteja i altres.

- g) Impuls de mesures per a l'estalvi energètic i les energies renovables.
- h) Seguiment en l'aplicació i execució de les ordenances reguladores en matèries de sostenibilitat.
- i) Política de manteniment de vies públiques i mobiliari urbà, direcció i execució de l'auditoria de l'espai urbà i execució del pla de xoc.
- j) Seguiment del Pla d'ordenació urbanística municipal.
- k) Foment de la Manresa Smart com a ciutat intel·ligent i sostenible.
- l) Resolució de llicències relacionades amb la publicitat a l'espai públic i aplicació de les sancions derivades.
- m) Resolucions d'expedients de reclamacions per danys a la via pública, així com dels expedients sancionadors derivats de la mateixa causa.
- n) Resolució de llicències d'obres a la via pública i de les llicències d'ús del domini públic, en el cas de companyies de serveis i de titulars de guals.
- o) Resolució de les autoritzacions per l'ús i ocupació a la via pública incloses les obres de rases, serveis soterrats, guals i les zones restringides a la vialitat amb caràcter permanent, així com els expedients de disciplina i sancions que se'n derivin.
- p) Resolució d'expedients d'ordre d'execució per al manteniment de solars i altres terrenys en les degudes condicions de salubritat i ornat públic, així com els expedients de disciplina i sancions que se'n derivin.

OLGA SÁNCHEZ RUIZ

22. Regidora delegada de Mobilitat

- a) Desenvolupament de la política municipal en matèria de mobilitat; vehicle privat, transport públic, aparcaments, vianants, bicicletes, transport de mercaderies i seguretat viària.
- b) Desenvolupament de la política municipal en matèria del servei d'estacionament regulat a la via pública, del servei de grua i del servei de transport públic urbà.
- c) Desenvolupament de les polítiques de foment de la Mobilitat Sostenible i Segura a la ciutat.
- d) Elaboració, execució i actualització del Pla de Mobilitat Urbana Sostenible.
- e) Elaboració i execució del Pla d'Accessibilitat per a tothom.
- f) Disseny i gestió del sistema integral de control de mobilitat; controls d'accessos, càmeres trànsit, sensors d'estacionament, estacions d'aforament i altres.
- g) Planificació i coordinació de les afectacions a la mobilitat per obres, festes, actes, activitats, turisme.
- h) Desenvolupament de les polítiques de coordinació en els aspectes relatius a la mobilitat amb altres administracions i organitzacions públiques.

- i) Proposta de resolucions relatives a zones restringides a la vialitat: zones de vianants, reserves d'estacionaments, zones blaves i verdes, de mobilitat reduïda, càrregues i descàrregues i illes de vianants, que tinguin caràcter permanent.
- j) Proposta de resolució dels expedients per danys a la via pública relacionats amb sistemes de gestió de la mobilitat, així com dels sancionadors derivats de la mateixa causa.
- k) Proposta de resolució de llicències relacionades amb la publicitat a l'espai públic i d'aplicació de les sancions derivades.

Cinquè. De conformitat amb l'article 51 de la Llei 35/1994, de 23 de desembre, de modificació del Codi Civil en matèria d'autorització del matrimoni civil pels alcaldes, és competent per autoritzar un matrimoni civil l'alcalde del municipi on se celebri el matrimoni o el regidor o regidora en qui delegui. En base a aquest fonament legal, la competència per autoritzar un matrimoni civil serà de l'alcalde i, a més, mitjançant delegació conferida per aquesta Resolució, també l'exerciran els tinents d'alcalde.

Sisè. Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades en un altre òrgan.

En el text de les resolucions dictades en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància en la part expositiva mitjançant la incorporació del text següent:

"En exercici de les competències que m'han estat conferides per la delegació efectuada per Resolució de l'alcalde núm. _____ de data _____, i publicada al BOPB del dia _____"

Les resolucions dictades per delegació s'entendran dictades per aquesta Alcaldia, com a titular de la competència originària.

Setè. Aquestes delegacions tindran efecte des de l'**1 de febrer de 2016**, i tindran vigència dintre del mandat corporatiu 2015-2019, sense perjudici de la facultat d'avocació d'aquesta Alcaldia.

Es considerarà acceptada de forma tàcita la competència delegada si dins del termini dels tres dies hàbils següents a la notificació no es manifesta res en contra.

Vuitè. En cas d'absència, vacant, malaltia o qualsevol altre impediment dels regidors i regidores delegats, aquesta Alcaldia assumirà, directament i automàtica, les competències delegades com a titular de la competència originària, i s'entendrà exercida la facultat de suplència en base a aquesta resolució, sense necessitat d'una nova resolució expressa en aquest sentit. En el supòsit d'absència de l'Alcalde, la suplència serà exercida pels tinents d'alcalde per ordre del seu nomenament.

Novè. A partir de l'1 de febrer de 2016, data d'entrada en vigor d'aquesta Resolució, quedarà sense vigència la Resolució de l'alcalde núm. 5778, de 19 de juny de 2015.

Desè. Donar compte d'aquesta Resolució al Ple de la Corporació i publicar-la al Butlletí Oficial de la Província. "

L'alcalde proposa alterar l'ordre del dia per tal que es comenci amb les sol·licituds de compareixença davant de la resta de punts de l'ordre del dia, concretament la intervenció en el dictamen 5.1.2 i en la proposició 6.1.

5.1.2 Dictamen sobre aprovació provisional, si escau, de la modificació puntual del Pla Especial Urbanístic Fàbrica Nova de Manresa.

* Alguns noms i dades s'han omès en aplicació a la Llei Orgànica de Protecció de Dades de caràcter personal.

El secretari presenta el dictamen del regidor delegat d'Espai Urbà i Entorn Natural, d'11 de gener de 2016, que es transcriu a continuació:

“Per acord de la Junta de Govern Local de data 28 de juliol de 2015 es va aprovar inicialment la **Modificació Puntual del “Pla Especial Urbanístic. Fàbrica Nova” de Manresa** promogut pel Sr. XXXI en representació de MMI Gestió d'Arquitectura i Paisatge, SLP, de conformitat amb allò que disposa l'article 85.1 la Llei 3/2012 de Modificació del Text Refós de la Llei d'Urbanisme aprovada pel Decret Legislatiu 1/2010, de 3 d'agost.

L'expedient ha estat exposat al públic durant el termini d'un mes, prèvia publicació de l'anunci en *El Periódico de Catalunya* el dia 9 de setembre de 2015, i també en el *Butlletí Oficial de la Província* de 19 d'octubre de 2015. Així com en el tauler d'anuncis i a la pàgina web d'aquest Ajuntament durant el termini que va des del dia 19 d'octubre fins el 19 de novembre de 2015. Durant aquest període no s'ha presentat cap al·legació.

Simultàniament a l'exposició pública, de conformitat amb l'art. 85.5 TRLU s'han sol·licitat informes als organismes afectats per raó de llur competència sectorial respecte al document aprovat inicialment, amb l'enviament d'oficis als Serveis Territorials a Barcelona del Departament de Territori i Sostenibilitat (sostenibilitat ambiental i aigües), a la Secretaria General de l'Esport i als Serveis Territorials de Cultura a la Catalunya Central, tots ells de la Generalitat de Catalunya. Les sol·licituds tenen registre d'entrada en els Serveis Territorials a la Catalunya Central del 28 d'agost de 2015.

Resta pendent de recepció de l'informe de l'Agència Catalana de l'Aigua; tanmateix ja ha transcorregut el termini d'un mes des que fou sol·licitat.

El 24 de desembre del 2015 (RE 61938) ha estat presentat un nou document de la modificació puntual del Pla especial Fàbrica Nova, aprovada inicialment el 28 de juliol del 2015, amb l'objectiu de formalitzar la seva aprovació provisional. En aquest document s'incorporen o es justifiquen els requeriments dels informes dels organismes afectats per raó de la seva competència sectorial rebuts en el marc de l'exposició pública de l'aprovació inicial i també, d'acord amb les determinacions de la modificació puntual del Pla general sobre aquest àmbit i aprovada provisionalment el 19 de novembre del 2015, s'indica el caràcter no vinculant de les escales mecàniques a la Baixada dels Drets

L'article 85.1 del Text refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost, amb les modificacions derivades de la Llei 3/2012, de 22 de març) disposa que “l'aprovació inicial i l'aprovació provisional dels plans d'ordenació urbanística municipal i dels plans urbanístics derivats que afecten el territori d'un únic municipi pertocuen, sense perjudici del que estableix l'apartat 3, a l'ajuntament corresponent.”

L'article 89.5 TRLU, prescriu que l'acord d'aprovació provisional d'un pla urbanístic derivat s'ha d'aportar en el termini de dos mesos des del finiment del període d'exposició pública establert per l'article 85.4. No obstant, el termini s'ha vist allargat a resultes de la tramesa dels informes dels organismes afectats. Malgrat aquest allargament del termini, resta encara per rebre un dels informes sol·licitats; el de l'Agència Catalana de l'Aigua; el qual si bé s'ha reclamat, no estem en disposició del mateix avui en dia. Per aquest supòsit, un cop transcorregut el termini d'un mes que

disposa l'article 85.5 TRLU, resulta procedent prosseguir amb la tramitació de l'expedient (art. 83.3 Llei 30/1992, de 26 de novembre).

En relació als requeriments inclosos als informes dels organismes afectats que sí s'han rebut, han estat incorporats o justificats al nou document presentat.

L'administració competent, un cop s'hagi adoptat l'acord provisional del pla, disposa d'un termini de deu dies per lliurar l'expedient complet a l'òrgan que li correspon resoldre l'aprovació definitiva, en aquest cas és la Comissió Territorial d'Urbanisme de la Catalunya Central, ja que si be d'acord amb el punt 15è de la memòria la proposta ajusta lleugerament la delimitació de les zones verdes previstes pel planejament vigent, aquesta no suposa una variació de la configuració real, mantenint la superfície destinada a espai lliures, la seva funcionalitat i la seva localització en el territori, per la qual cosa no cal sotmetre'l al procediment previst a l'article 98 TRLU, d'acord amb allò que prescriu l'apartat 5è del mateix article

En virtut de l'article 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, la competència per a l'aprovació que posi fi a la tramitació municipal dels plans i altres instruments d'ordenació previstos a la legislació urbanística correspon al Ple. També ho disposa l'article 52.2.c) del Text refós de la Llei municipal i de règim local.

Així mateix, 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 Tècnica d'administració general de 8 de gener de 2016.

El regidor delegat d'Espai Urbà i Entorn Natural, un cop informat aquest dictamen per la Comissió Informativa de Territori i Millora Urbana, proposa al Ple de la Corporació l'adopció dels següents:

A C O R D S

1r. Aprovar provisionalment la Modificació Puntual del "Pla Especial Urbanístic. Fàbrica Nova" de Manresa promogut pel Sr.XXX en representació de MMI Gestió d'Arquitectura i Paisatge, SLP, de conformitat amb allò que disposa l'article 85.1 la Llei 3/2012 de Modificació del Text Refós de la Llei d'Urbanisme aprovada pel Decret Legislatiu 1/2010, de 3 d'agost..

2n. Trametre a la Comissió Territorial d'Urbanisme de la Catalunya Central per duplicat exemplar, així com un altre en format digital, del Pla especial aprovat provisionalment en l'apartat anterior, així com una còpia completa de l'expedient administratiu tramitat, als efectes de la seva aprovació definitiva, d'acord amb el que disposa l'article 80.a) en relació amb l'article 79 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost)."

L'alcalde dóna la paraula a la senyora Carme Carrió Salabarnada, en representació de l'Associació de Veïns i Veïnes de les Escodines, perquè intervingui en aquest punt.

La senyora Carme Carrió Salabarnada, en representació de l'Associació de Veïns i Veïnes de les Escodines, agraeix poder intervenir en la sessió plenària per

expressar el parer dels veïns i veïnes de les Escodines referent a la Fàbrica Nova i a les escales o rampa mecànica dels Drets.

Els va sorprendre assabentar-se a través de la premsa local que el ple municipal havia aprovat una modificació per la qual les escales o rampa mecànica no es farien. També fa una setmana i sense tenir coneixement, va sortir una proposta engrescadora referent a l'espai d'esbarjo que es vol fer al costat de les piscines municipals, proposta molt engrescadora i molt positiva per als infants, però es pregunten si això serà en substitució de les escales o rampa mecànica.

També els ha sobtat que des de l'Ajuntament no se'ls ha comunicat res al respecte, i es pregunten què passarà, i en cap cas volen que l'espai d'esbarjo sigui la substitució de la proposta dels Drets.

Pel que fa als Drets, diu que disposen dels documents on està tot previst, tant el pressupost com les fases de la rampa escales mecàniques dels Drets.

Demanen a l'Ajuntament que quan dictaminin o canviïn propostes per si no hi ha prou recursos econòmics, tinguin en compte un barri digne, un barri senzill, empàtic i un barri solidari amb la ciutat, i que com a barri la Plaça Sant Ignasi es diu Plaça Tetuan, i volen deixar de ser guetos. Pensen que per dignificar el barri necessiten més que mai les escales o rampa mecànica.

Diu que ha fet entrega del calendari del 2016, realitzat des de l'Associació de Veïns i Veïnes de les Escodines que recull la reivindicació feta l'any 2007, per tal que la Baixada dels Drets deixi de ser una frontera. Com a barri no volen quedar-se apartats de la ciutat per l'accessibilitat que no facilita la comunicació.

Demanen un estudi sobre la viabilitat de la proposta sobre les escales o rampa mecànica. Volen que hi hagi la màxima transparència i si en algun moment surten inconvenients o dificultats els agradaria que els ho comunicuessin i no assabentar-se per la premsa. També voldrien que abans de prendre decisions, pensin en el barri de les Escodines.

Com a barri volen una comunicació amb la ciutat, demanen la dignitat i tots els esforços polítics i tècnics per arribar a poder fer les escales mecàniques o rampa. Volen que tant el barri de les Escodines, com el barri Antic i el barri de Vic-Remei no quedin apartats de la ciutat. És una raó molt important, tant de recorregut per la ciutat com de comunicació amb l'Ajuntament.

Manifesta que acompanyant a la vicepresidenta de l'Associació, que va amb cadira de rodes, per la Baixada del Pòpul l'han d'agafar entre dues o tres persones, ja que per la inèrcia cauria, com passa a la Baixada de la Seu. Igualment passa amb la gent del Centre de disminuïts físics del carrer Caputxins, o persones que tenen altres discapacitats físiques, que quan volen venir a actes de Festa Major a l'Ajuntament han d'anar per la carretera del Pont de Vilomara, baixar carretera de Vic o anar al Passeig.

Potser les persones que tenen una qualitat de vida i una mobilitat acceptable no són conscients, però els que viuen fa molts anys al barri de les Escodines ho veuen cada dia més.

Demana als grups polítics responsabilitat, transparència i davant de la presa de decisions, que tinguin en compte que l'accés de les Escodines a la ciutat sigui un pas digne i sostenible.

Tot seguit l'alcalde dóna la paraula al regidor delegat d'Espai Urbà i Entorn Natural perquè defensi el dictamen i a la resta de representants dels grups municipals.

El senyor Jordi Serracanta, regidor delegat d'Espai Urbà i Entorn Natural, manifesta que el dictamen que es presenta fa referència a l'aprovació provisional de la Modificació puntual del Pla Especial Urbanístic Fàbrica Nova.

Davant la intervenció de la senyora Carme Carrió, diu que volen deixar constància d'alguns fets.

Respecte a les escales mecàniques i la solució d'accessibilitat i mobilitat per tal de millorar la Baixada dels Drets, diu que s'ha d'entendre que estem davant d'un concepte més tècnic, que no pas polític o social, s'està parlant de modificacions de planejament urbanístic. Aquestes figures urbanístiques tenen el seu procés de tramitació i en el moment en què es puguin tirar endavant els projectes executius i d'urbanització amb el seu treball, diagnòsi i estudi, tot el que impliqui una modificació del Pla Especial comporta certs problemes.

Tota modificació de Plans especials i generals requereixen d'una temporalitat molt llarga, i en aquest cas hi havia el risc que aquella solució per a l'accessibilitat i la millora de la Baixada dels Drets, que està convençut que s'aconseguirà entre tots, siguin les escales mecàniques, per no haver a posteriori de modificar un Pla especial o un Pla general que això podria portar a un any de retard en la seva implantació.

Això és el que es pretenia, agilitzar al màxim aquesta operació, ja que fa un parell d'anys enrere l'Ajuntament decideix, dins l'àmbit de la Fàbrica Nova, impulsar la càrrega que tenia prevista un pavelló esportiu, per un projecte de dinamització i d'urbanització d'espais molts concrets d'aquest sector, amb la voluntat de tenir un barri de qualitat i una millora de l'espai per tal que es pugui transformar.

Diu que gràcies a la modificació realitzada en el seu dia, aquestes càrregues incloses al pavelló esportiu es poden transformar en projectes d'urbanització.

Benvinguda sigui la solució que s'està debatent, ja que els passos que s'han fet gràcies al regidor que l'ha precedit en el càrrec, els han portat que en els propers mesos s'estigui en condicions de poder executar aquests projectes.

Aquesta oportunitat que se'ls ha posat sobre la taula amb una transcendència molt rellevant per a la transformació de tot l'espai, i en el moment en què es realitzi el

projecte d'urbanització, s'establiran els mecanismes de comunicació amb l'associació de veïns, amb l'equip d'arquitectes que estan dissenyant el projecte i amb la participació de les formacions polítiques per tal que el projecte esdevingui un projecte de tothom, però encara s'està treballant i definint un pre-projecte.

Demana confiança i recollint les paraules de la senyora Carme Carrió, de diàleg, d'entesa i d'empatia, els ajudarà a construir el projecte d'urbanització per donar resposta als problemes d'accessibilitat, de connectivitat entre el Barri de les Escodines i més a nivell de Centre Històric.

Pel que fa a les càrregues del pavelló que s'havia de construir i que es transformen en aquests projectes urbanístics, diu que hi ha una part que parla d'una adequació d'un equipament esportiu, no té res a veure amb la solució de les escales mecàniques o l'import econòmic que se'n pugui derivar per fer el projecte de la Baixada dels Drets, pel que no es poden barrejar aquests dos projectes, ja que no tenen res a veure un amb l'altre.

Reitera que la temporalitat dels projectes és la que és, i ara s'està en una fase molt tècnica de treball i d'informació entre l'equip redactor, format per arquitectes de Barcelona, contractat per CaixaHolding, i amb tècnics de l'Ajuntament, per tal de redactar i elaborar documents, i a partir d'això es començaran a establir els corresponents processos.

Creu que en breus mesos es podran desenvolupar projectes claus per a aquest sector de la ciutat i que el projecte de la Baixada dels Drets ha de portar a solucionar la mobilitat de les persones i a millorar la connectivitat per tal de trobar mecanismes que facilitin aquesta mobilitat, sobretot per a les persones amb dificultats de mobilitat. Poden ser escales mecàniques, però s'ha de tenir en compte que les persones amb cadires de rodes o amb cotxets també tenen dificultats.

La proposta és obrir el ventall tècnic, de solucions mecàniques, per establir quins han de ser perquè donin resposta i que aquest marge no impliqui haver de modificar el Pla especial i el Pla general de ciutat, ja que suposaria un any de demora d'execució dels projectes.

Diu que hi ha d'haver transparència, comunicació, confiança i positivisme per tal d'executar els projectes.

El senyor Dídac Escolà, president del Grup Municipal de DM, agraeix a la senyora Carme Carrió la seva exposició i manifesta que està d'acord amb la sol·licitud de l'equip de govern sobre tenir confiança però també demana diàleg entre l'Associació de veïns i l'equip tècnic, que la solució passi per ser una solució acordada, més enllà dels termes polítics que a vegades condiciona aquest tipus de decisions.

Creu necessari dignificar el Barri de les Escodines, amb una mitjana de població d'edat molt avançada, a la qual se li dificulta molt, per la topografia d'aquesta part de la ciutat, l'accés a altres barris.

Desconeix si han de ser escales mecàniques, rampa o ascensor, i els més conscients d'això són els veïns de les Escodines i els tècnics, ja que són els que poden aportar els pros i contres de cada solució i que consensuessin alguna solució.

EL GMDM estarà al costat de les reivindicacions dels veïns dels barris.

El senyor Andrés Rojo, president del Grup Municipal de C's, manifesta que la seva intervenció anirà en la mateixa línia que el Grup Municipal de Democràcia Municipal. Creuen que les Escodines és una part molt important de Manresa i mereix una connectivitat i una comunicació digna en tots els sentits.

Donen confiança al regidor senyor Serracanta, però també demanen diàleg tant amb la resta de grups municipals com amb tots els afectats.

Creu que a vegades és millor una dilatació en el temps per arribar a trobar solucions que no pas una solució que no resolgui res, i que es posin tots els serveis tècnics a disposició perquè la solució sigui la que volen els ciutadans.

El senyor Joaquim Garcia, regidor del Grup Municipal del PSC, manifesta que el dictamen que es porta a l'aprovació provisional de la modificació puntual del Pla especial, es tramita per adequar el Pla especial amb les modificacions fetes pel Pla General a Manresa en aquest àmbit.

Aquests canvis de planejament responen a les variacions del conveni entre l'Ajuntament de Manresa i Criteria Caixa Holding, d'un conveni signat l'any 2014.

El posicionament del Grup Municipal Socialista ja va ser favorable per a la modificació del Pla General aprovat el mes de novembre, i en conseqüència i amb coherència el vot corresponent a aquest dictamen també serà favorable.

Un dels canvis pels quals es renuncia és incloure l'obligació de la construcció del pavelló esportiu sobre els terrenys reservats per aquest ús i per compensar aquesta decisió l'empresa inversora es compromet a urbanitzar la Baixada dels Drets, el solar de l'antiga Sala Ciutat i la Via de Sant Ignasi.

El GMPSC ja va considerar aquests canvis adequats degut a les modificacions que a través dels anys ja s'havien fet, com el pavelló de la Pista Castell i les adequacions de l'antiga escola de bàsquet que en algun moment es pretenia lligar aquest equipament amb el de la piscina.

Diu que s'ha renunciat a la concessió de l'equipament però no es perd la reserva dels quatre mil metres qualificats com a equipament esportiu i així l'Ajuntament quan disposi de pressupost podrà construir el pavelló si li sembla convenient, ja que disposa de la reserva.

Agreix la intervenció de la senyora Carrió per mostrar les inquietuds que hi ha al Barri de les Escodines. barri construït extramurs de la ciutat medieval, on la Baixada dels Drets és el límit d'aquesta antiga muralla que es posa en contra de la muntanya del Puigcardener.

El Puigcardener uneix la part alta de la ciutat fins on hi havia l'antic Torrent de Sant Ignasi. És un carrer amb unes característiques singulars, concretes, amb una personalitat determinant i potser és un dels carrers amb més personalitat dels carrers que hi ha a Manresa. I això comporta dificultats per al trànsit de les persones amb dificultats, i en el moment que s'aprovi el projecte s'haurà de salvar amb enginy totes aquestes dificultats i amb algunes altres no es podran salvar, com és el pendent, i s'haurà de suplir la tècnica amb el pendent.

Des del Grup municipal Socialista aprovaran el dictamen, però no entenen com s'està realitzant tota la tramitació sense complir el contingut del conveni respecte a la constitució d'una comissió de seguiment. Aquesta hauria de ser l'encarregada de programar, plantejar i reglant tots els compromisos dels inversors, tal i com ha dit el regidor, que hi ha discussió perquè hi ha inversió, és a dir, hi ha un inversor que posa més de dos milions d'euros en aquest terreny i s'ha d'aprofitar aquesta ocasió, per això no entenen per què formalment no funciona aquesta comissió.

Recorda que estem en una administració i totes les decisions s'haurien de concretar en un informe, per això ja ho van demanar en les corresponents comissions, en l'anterior ple i ho continuaran demanant.

La senyora Gemma Tomàs, regidora del Grup Municipal de la CUP, agraeix a la senyora Carme Carrió la seva intervenció per exposar els dubtes que genera el Pla Especial i el conveni en general.

Respecte a l'aprovació de la modificació del Pla General de Manresa, Pla Especial Fàbrica Nova del passat mes de novembre, demana disculpes ja que no es van adonar de la introducció de la clàusula respecte a les escales mecàniques.

Ara des del Grup Municipal de la CUP no veuen clar que hagin de ser escales mecàniques, consideren que hauria de ser una rampa mecànica o un ascensor, però el més important és que siguin les veïnes les qui decideixin quina ha de ser la millor solució, ja que els tècnics poden posar moltes coses sobre la taula, però la decisió és de les persones que les utilitzin.

Referent a l'asterisc de la clàusula sobre les escales mecàniques, que textualment diu: *"la càrrega urbanística corresponent a les escales mecàniques a la baixada dels Drets s'inclou només a efectes de pressupost de l'actuació, en cas que el projecte no les preveïés, les escales mecàniques, no una rampa mecànica, no un ascensor, aquest import es destinarà a l'adequació de l'equipament esportiu"*. Per tant, si el projecte o les veïnes demanen que hi hagi una rampa o un ascensor, entenen que en aquest redactat no s'hi inclou.

Diu que se'ls demana confiança amb Caixaholding, i es pregunta si han de tenir confiança amb un banc o confiança amb les promotores immobiliàries, perquè ells aquesta confiança no la tenen.

Respecte al que ha dit el senyor Garcia sobre el manteniment de l'ús del solar, creu que només faltaria que no es mantingués l'ús esportiu d'aquest solar.

Acaba la intervenció dient que s'abstindran en la votació del dictamen per la manca de confiança i estan molt d'acord respecte a la comissió de seguiment proposada pel Grup Municipal del PSC.

El senyor Marc Aloy, portaveu del Grup Municipal d'ERC, agraeix la intervenció de la senyora Carme Carrió al Ple en representació dels veïns i veïnes del Barri de les Escodines.

Diu que no és el primer cop que es parla sobre aquesta qüestió en aquesta sala de plens, també ha tingut ocasió de parlar-ne fora amb l'Associació de Veïns de les Escodines.

Pel que fa al dictamen diu que ja s'ha explicat prou bé per part del regidor senyor Serracanta, i amb les aportacions del senyor Garcia, per això no aprofundirà sobre la diferenciació entre el que es porta a aprovació del ple, que és un planejament urbanístic derivat i el que és el Projecte d'urbanització.

Diu que amb l'aprovació del dictamen permetrà poder endegar tots els projectes d'urbanització que es deriven del conveni signat entre l'Ajuntament i la Caixa, per tal de redistribuir aquestes càrregues que havien d'anar pel pavelló en aquestes obres d'urbanització per millorar l'accessibilitat del barri de les Escodines i el barri Antic, i d'entrada diu que votaran favorablement el dictamen.

A partir d'aquí caldrà treballar en aquests diversos projectes d'urbanització i vetllaran per garantir que hi hagi un diàleg permanent amb les associacions de veïns, no només de les Escodines sinó del barri Antic, i que hi hagi una comissió de seguiment que funcioni.

Intentarà aclarir els dubtes manifestats per la senyora Tomàs respecte a la confiança, en el sentit que ells també la demanen com a grup municipal de l'Ajuntament.

Pel que fa als projectes, diu que tot i que no estan redactats pels equips tècnics municipals, perquè qui s'encarrega i contracta és Caixabank a l'equip d'arquitectura Batlle i Roig, tindran un seguiment i unes directrius marcades per l'Ajuntament de Manresa, per tant el treball conjunt serà entre els tècnics municipals i els encarregats de redactar els projectes d'urbanització, i el Grup Municipal d'ERC garantirà que hi hagi un diàleg permanent amb els veïns.

Respecte al dubte que ha plantejat la senyora Carme Carrió respecte al fet de no fer les escales, la rampa o un sistema mecanitzat que sigui més convenient, aquests

diners aniran a adequar l'espai on hi havia d'haver l'equipament esportiu, en el conveni hi ha detallades les diferents partides que van amb les diferents actuacions.

Hi ha una partida per al sistema mecanitzat, sigui la rampa mecànica o les escales mecàniques, amb 125.000 €, la urbanització de la Baixada dels Drets és de 584.000 €, per tant, tot el paquet de la Baixada dels Drets és de 709.000€.

També hi ha una partida específica per endreçar el solar de 4.000m², on havia d'anar l'equipament, però com que no es farà el pavelló, quedi un espai endreçat, sense herbes, anivellat i que serveixi per a l'esport i pel lleure.

Creuen que s'està seguint el procediment correcte, ja que ara s'està aprovant provisionalment el planejament derivat, que permetrà desenvolupar els diferents projectes d'urbanització que es faran a partir d'ara, i vetllaran perquè els projectes siguin treballats amb Batlle i Roig, amb els tècnics municipals, amb diàleg permanent amb els veïns i amb la comissió que hi ha d'haver.

La senyora Carme Carrió Salabarnada, en representació de l'Associació de Veïns i Veïnes de les Escodines, diu que els dona tota la confiança que han demanat, però que no la té amb les entitats financeres, ja que canvien projectes urbanístics perquè els bancs diuen que s'ha de fer d'una altra manera.

Des de la seva entitat no acceptaran que per qüestions econòmiques se'ls digui que el tema de la Baixada dels Drets no es pot solucionar.

Posen confiança en els equips tècnics, però si en algun moment aquest no pot resoldre el problema en benefici de tota una part de la ciutat de Manresa, demanen un equip independent que no depengui de cap caixa ni de cap banc.

Recorda que fa una setmana s'ha endegat un país nou, i ella com a independent sol·licita que es facin les coses ben fetes. Des del barri demanen independència amb els bancs i independència amb els equips tècnics que els poden enredar i que siguin aquests els que decideixin el que ha d'anar a les Escodines.

Volen i demanen als polítics representants de la ciutadania de Manresa responsabilitat, transparència i empatia amb els veïns i veïnes de cada barri de la ciutat de Manresa.

Demana disculpes per defensar les idees amb apassionament i recorda que al barri ja es va fer una rehabilitació, decidida per l'Ajuntament de l'època, sense escoltar ni deixar parlar al veïnat, i finalment el barri no s'ha rehabilitat, només s'ha asfaltat un carrer i prou.

Des de la confiança i l'estima demana a tots els grups polítics que no volen que el criteri econòmic decideixi què ha d'anar a la baixada dels Drets.

El senyor Jordi Serracanta, regidor delegat d'Espai Urbà i Entorn Natural, intervé per puntualitzar algunes de les coses que s'han dit.

Com ha dit el regidor senyor Escolà, s'han de buscar solucions acordades, que és el camí amb què han de treballar tots.

Respon al senyor Garcia que el conveni ja estableix una comissió de seguiment de les obres, però aquestes encara no han començat, excepte una afectació molt concreta sobre l'enderroc de la Sala Ciutat, on hi ha hagut un seguiment tècnic escrupolós entre l'equip responsable de l'enderroc i els tècnics de l'Ajuntament.

Manifesta que la comissió es crearà en el moment que toqui i amb la composició adequada, però els tècnics són els que són i l'administració pública té els seus procediments, i quan correspongui s'intentarà treballar de forma consensuada amb tothom.

Respecte al que ha dit la senyora Tomàs, li diu que si el propietari és un banc el que s'intentarà és posar-se en contacte per impulsar objectius en benefici de la ciutat.

Pel que fa a la taula comparativa de quantificació econòmica de les càrregues del pavelló esportiu, diu que no formen part de l'àmbit normatiu del Pla. El que reflecteix el document és l'import de 2,7 milions d'euros, import negociat i treballat per tal de suportar aquestes càrregues en projectes urbanístics, que s'han de quantificar, però no forma part de la part normativa, sinó que és una part explicativa del pressupost i per tant hi ha una justificació tècnica i urbanística d'aquestes càrregues. El que no es pot és perdre cap cèntim dels 2.732.968,20€.

Diu que quan demana confiança no és només per la part política que representa sinó pel conjunt tècnic de l'Ajuntament, i ampliar aquesta confiança per treballar conjuntament aquest projecte.

Té la sensació que en lloc de veure en positiu les transformacions en breu de projectes de la ciutat, sobretot el que està relacionat amb Fàbrica Nova, quan tots saben que durant molts anys no s'ha pogut desencallar res, s'està fent a la manresana clàssica, que és posar aquella nebulosa a sobre de les coses que són positives, i si es vol seguir per aquesta línia, cadascú pot fer el que vulgui, però estem davant d'una possibilitat molt potent de transformació de la ciutat. Creu que mirar les coses des d'un punt de vista en positiu, essent exigents i transparents.

El senyor Dídac Escolà, president del Grup Municipal de DM, se suma a la qüestió de manca de confiança, no en l'equip polític ni tècnic, sinó amb les entitats financeres, com han apuntat la senyora Carme Carrió i la regidora Gemma Tomàs.

Diu que hem de ser conscients que davant d'un redactat que pot portar a dubtes, i quan es parla d'entitats financeres, vista l'experiència, ens hem de posar en el pitjor dels casos, per la qual cosa l'argumentació no va en el sentit únicament del dictamen, sinó de la reivindicació de l'Associació de Veïns de les Escodines.

Està bé que se'ls demani confiança, no la deixen de donar, però als equips propis de la ciutat, a l'equip polític i tècnic, però no amb unes entitats bancàries que ja s'ha vist quin tipus d'accions fan.

El senyor Felip González, president del Grup Municipal del PSC, agraeix el compromís del regidor senyor Serracanta perquè quan toqui es constituirà la comissió, i la voluntat que sigui una comissió representada per tothom, inclosos els veïns.

Afegeix que no estem davant d'una nebulosa, sinó que creu que és un problema de comunicació, ja que la senyora Carrió ha hagut de recordar que del tema de l'actuació esportiva al costat de la piscina -els 4.000m² també se n'han assabentat pel diari.

Creu que hi ha deures a fer i la nebulosa la crea el fet que la premsa publica coses abans que ho sàpiguen les entitats veïnals, però tant el senyor Serracanta com el senyor Aloy ho sabran resoldre a partir d'ara.

La senyora Gemma Tomàs, regidora del Grup Municipal de la CUP, per al·lusions, diu que no ha dit que no tingui confiança amb l'equip de govern, sinó que no la té ni amb Caixa Holding ni amb cap promotora immobiliària.

Respecte a la pèrdua de diners, diu que abans s'ha deixat de dir que a la clàusula li sembla bé que hi siguin, perquè si el mecanisme costa menys del que es preveu està bé, però el problema és que en aquest escrit no parla en cap cas de rampa mecànica, d'ascensor o d'alternativa a les escales mecàniques. És un equilibri de càrregues on hi ha uns diners i on està pressupostat que anirà a què i ja descriurà el projecte tècnic com serà.

El GMCUP confia en l'equip de govern, que ha manifestat moltes vegades la voluntat de millorar l'accessibilitat entre els dos barris, però cap confiança amb els que hi ha a l'altra banda de la taula que, com ha dit el senyor Serracanta, no els hem triat, però sabem qui son i com actuen, per tant cal anar amb molta cura.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 5.1.2 a votació i el Ple l'aprova per 20 vots afirmatius (8 GMCiU, 7 GMERC, 3 GMPSC i 2 GMC's) i 4 abstencions (3 GMCUP i 1 GMDM), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde agraeix a la senyora Carme Carrió Salabarnada, en representació de l'Associació de Veïns i Veïnes de les Escodines, la seva intervenció davant del Ple.

6.1 Proposició del Grup Municipal de la Candidatura d'Unitat Popular (CUP) per tal que l'Ajuntament de Manresa condemni la decisió del Tribunal Suprem d'anul·lar la sentència exculpatòria de l'Audiència Nacional pels fets del 15 de juny de 2011.

El secretari presenta la proposició del Grup Municipal de la CUP, de 15 de gener de 2016, que es transcriu a continuació:

“El passat 17 de març el Tribunal Suprem va anul·lar l'absolució dels ciutadans que el juny de 2011 van encerclar el Parlament en el marc de la mobilització contra els primers pressuposts antisocials del govern d'Artur Mas, que havia dictat l'Audiència espanyola.

Atès que aquesta decisió del Tribunal Suprem contra una sentència exculpatòria implica la condemna a vuit d'aquests ciutadans a vuit anys de presó. Cal recordar que les anul·lacions de sentències absolutories només es poden fer mitjançant la repetició del judici, condició indispensable per no vulnerar la llei i que malauradament no s'ha respectat.

Atès que aquesta sentència s'emmarca dins d'una campanya profunda de criminalització dels moviments socials que protesten contra l'ofensiva retalladora de drets i llibertats com hem pogut comprovar en d'altres casos.

Atès que l'acció d'encerclar el Parlament va suposar un símbol de protesta política davant dels responsables de la crisi, i de denúncia democràtica, perquè en moltes ocasions els governs estan al servei d'aquests abusos, i d'esquenes al poble i inclús als compromisos electorals que havien pres.

Atès que l'acció no pretenia que el Parlament no actués, com diu la sentència, ans al contrari, la protesta reclamava sobirania real, volia impedir que el parlament es converteixi en mer instrument del poder econòmic i financer.

Per tot això, l'Ajuntament de Manresa proposa l'adopció dels següents acords:

PRIMER.- Condemnar la decisió del Tribunal Suprem i demanar la seva rectificació immediata.

SEGON.- Donar trasllat d'aquest acord a les persones implicades i les seves famílies, al Departament de Justícia de la Generalitat de Catalunya, al Departament de Presidència, al Ministerio de Justicia del Govern espanyol i als grups polítics del Parlament de Catalunya.”

El secretari presenta una esmena del Grup Municipal de la CUP, a la seva proposició 6.1, de 21 de gener de 2016, que es transcriu a continuació:

“Substituir la totalitat dels Atesos per aquests:

Atès que el passat 17 de març el Tribunal Suprem va anul·lar l'absolució dels ciutadans que el juny de 2011 van encerclar el Parlament en el marc de la mobilització

popular contra els pressuposts del govern d'Artur Mas, que havia dictat l'Audiència espanyola.

Atès que la convocatòria fou una decisió presa a partir d'un debat públic, obert, transparent i horitzontal a les multitudinàries assemblees que es feren arreu del territori durant el 2011.

Atès que la sentència de l'Audiència Nacional havia considerat que enfront dels drets personals dels parlamentaris (indemnitat, honorabilitat, llibertat de moviment), es trobava el dret preferent a la llibertat d'expressió i de manifestació, que per a molts col·lectius suposen la única possibilitat de protesta.

Atès que aquesta decisió del Tribunal Suprem contra una sentència exculpatòria implica la condemna a vuit d'aquests ciutadans a vuit anys de presó. Cal recordar que les anul·lacions de sentències absolutòries només es poden fer mitjançant la repetició del judici, condició indispensable per no vulnerar la llei i que malauradament no s'ha respectat.

Atès que aquesta sentència s'emmarca dins d'una campanya de criminalització dels moviments socials que protesten contra l'ofensiva retalladora de drets i llibertats com hem pogut comprovar en d'altres casos.”

La senyora Gemma Tomàs, regidora del Grup Municipal de la CUP, intervé per manifestar que faran una esmena in voce atès que s'ha detectat un error material en el text de l'esmena presentada.

L'alcalde dóna la paraula al senyor Jordi Raymond Parra, que en representació de l'Associació Cultural Batzac, ha sol·licitat poder intervenir en el punt 6.1 de l'ordre del dia.

El senyor Jordi Raymond Parra, en representació de l'Associació Cultural Batzac, manifesta que és veí de la ciutat de Barcelona i que ve a presentar la moció del GMCUP.

Diu que és un dels condemnats arran dels fets del 15 de juny del 2011 davant del Parlament, per l'acció anomenada “Aturem el Parlament”, i que ve a explicar el perquè d'una moció en contra de la sentència del Tribunal Suprem i en contra del seu empresonament.

Explica que l'any 2011 s'estava donant una situació del principi de la crisi que va provocar una alarma general i es va programar una acció davant de les portes del Parlament per protestar per una sèrie de retallades que s'havien de fer i per posar de relleu aquesta preocupació ciutadana envers la situació política del país.

Una cosa és innegable, més enllà de l'anàlisi que puguin fer entorn dels continguts i els objectius de la protesta o la metodologia, i és que tothom que va estar davant de les portes del Parlament el 15 de juny de 2011 va ser perquè s'estimava aquest país i per preocupació per aquest país.

Passada aquesta acció, l'octubre del 2011 es van fer una sèrie de detencions entorn de manifestants que havien estat presents l'11 de juny del 2011, ell va ser-ne un, i van ser jutjats l'any 2014 a l'Audiència Nacional. Recorda que l'Audiència Nacional és el tribunal menys garantista de tot l'Estat.

Van ser absolts per l'Audiència Nacional i el març del 2015 van ser condemnats sense judici per part del Tribunal Suprem. Aquest Tribunal va reinterpretar les proves que s'havien fet al judici de l'Audiència Nacional i els va condemnar per un delictes que no havien fet, ja que van ser condemnats per la intimidació ambiental que hi havia aquell dia en la manifestació.

Van ser condemnats per actes que no havien fet sinó per actes que són imputats a una massa de gent, a uns tercers, i el Tribunal Suprem va cometre un acte que va en contra dels criteris jurídics bàsics que és que els va condemnar després d'una Sentència absolutòria sense haver fet cap mena de judici.

Són vuit les persones que estan condemnades a tres anys de presó simplement per haver estat a la manifestació del 15 de juny, condemnades sense judici i en contra dels criteris jurídics bàsics que expressa el Tribunal Constitucional i el de Drets Humans.

Manifesta que recorreran aquesta condemna i que aniran al Tribunal de Drets Humans d'Estrasburg i que probablement aquest els doni la raó. Per tant, tots aquells que han impulsat aquesta condemna o han donat suport a aquesta condemna, en el futur i a causa del futur pronunciament que pugui fer aquest tribunal europeu, hauran de rectificar la seva postura.

El més lamentable és que s'hagi de donar aquesta situació d'haver de rectificar la postura i igual de lamentable serà que hagin d'anar a la presó i després hagin de ser indemnitzats per haver hagut d'anar a la presó si el Tribunal de Drets Humans d'Estrasburg tira enrere aquesta sentència.

El que proposen és que el Ple voti a favor d'aquesta moció perquè no vagin a la presó, ja que seria un dispendi de temps tant per a ells com de diners per a l'administració i tampoc creu que sigui convenient que algunes entitats de l'estat espanyol puguin saltar-se els criteris jurídics.

Acaba la seva intervenció demanant el suport a la moció.

La senyora Gemma Tomàs, regidora del Grup Municipal de la CUP, agraeix al senyor Raymond la seva intervenció.

Afegeix que l'esmena in voce a què es referia era per rectificar que no són vuit anys de presó sinó tres, i demana el vot favorable a l'esmena a la proposició.

El senyor Dídac Escolà, president del Grup Municipal de DM, agraeix al senyor Raymond la seva exposició.

Diu que l'actuació política policial i judicial que ja es va donar el 15 de juny de 2011, ja formen part de la història negra recent del nostre país, així com l'actuació policial davant de les mobilitzacions contra el pla Bolonya o el desallotjament del 15M de la plaça de Catalunya.

El senyor Andrés Rojo, president del Grup Municipal de C's, agraeix al senyor Raymond l'exposició dels fets.

El GMC's entén els motius de la mobilització que van fer i creu desorbitada la sentència.

No obstant, per coherència, el seu grup vol deixar clara la seva posició en la clara defensa de la independència judicial.

El GMC's té molt clara la separació de poders i per això no volen tenir cap mena d'intromissió des de la política i evitar qualsevol tipus de pressió a qualsevol tipus de Tribunal.

Creuen que els jutges han de fer la seva feina i que són els que han d'interpretar les lleis, i lamenta comunicar-li el seu vot en contra, per coherència amb els seus ideals, independentment de sigui quina sigui la sentència que se'ls proposi. Malgrat això, podran recórrer i anar al Tribunal d'Estrasburg i els desitja sort.

El senyor Felip González, president del Grup Municipal del PSC, manifesta els millors desitjos perquè el cas judicial en què es troben es resolgui satisfactòriament.

Agraeix la seva intervenció i li diu que el GMPSC s'abstindrà en la votació, com fa habitualment en temes que no són estrictament locals, tot i que és habitual que la dinàmica de partit en aquest Ple porta que alguns grups portin legítimament alguns temes que no són eminentment locals.

Diu que es produeix una contradicció, que també creu que es produeix en d'altres grups municipals, que és que això va anar a parar al Suprem per un recurs que es va acordar al Parlament de Catalunya, per acord d'alguns grups, i el PSC n'era un d'aquests.

Creu que tres anys de presó pel que va passar probablement és una sentència excessiva. De la mateixa manera que confessa la contradicció amb què es poden trobar els regidors del PSC, també li agradaria posar de manifest contradiccions pròpies també de la pròpia moció, que acusa el Tribunal Suprem d'estar condicionat per la política en la seva sentència i la moció demana que la política també condemni una decisió judicial. Per tant, s'està pagant amb la mateixa moneda, introduir la política en les resolucions judicials.

Les imatges del que va passar aquell dia les van veure tots, en molts casos comprensibles, per l'estat d'ànim de molta població, però li reconeixerà que vistes aquelles imatges, que no ha oblidat, també vol que sàpiga que de la mateixa manera que avui li ha agraït el to de la intervenció i fins i tot s'ha pogut sentir empàtic amb el que ha explicat, aquell dia també es va sentir bastant empàtic amb els Diputats

legítims representants del poble de Catalunya, i el tracte que van rebre i que tothom va veure per televisió.

La senyora Àngels Santolària, regidora del Grup Municipal d'ERC, lamenta la situació en què es troben tant el senyor Raymond com la resta de companys, ja que ens trobem davant d'una sentència que en el seu moment Esquerra Republicana de Catalunya ja va dir que era completament desproporcionada.

Diu que han volgut fer una sentència exemplificant i és el que acostuma a passar, que esdevenen injustes i els anima que presentin els recursos necessaris per defensar els seus drets a una sentència justa, i en això hi seran i no volen que vagin a la presó.

No obstant això, el GMERC s'abstindrà perquè en el seu moment ja van condemnar els fets d'aquell dia, especialment el tracte vexatori adreçat a persones, a més a més representants del poble català.

No poden defensar la seva impunitat per aquells que en fossin els seus autors si quedés provat degudament.

El GMERC defensa els actes reivindicatius i de protesta, però sempre amb respecte i tolerància.

El senyor Jordi Serracanta, portaveu adjunt del Grup Municipal de CiU, agraeix al senyor Raymond la seva intervenció.

Des del GMCiU i centrant-se amb el concepte de desproporcionalitat de la sentència creuen que és així i sempre han defensat des de la seva formació el diàleg per resoldre i arribar a consensos i treballar en aquesta línia sota un marc de joc democràtic, cívic, pacífic i això és fonamental perquè la qualitat democràtica no es vegi disminuïda.

Com deia el senyor González, alguna de les escenes que es van poder veure d'aquella manifestació, si es generalitzessin s'estaria caient en un error, no els van agradar. Segurament el conjunt dels regidors trobarien que la metodologia emprada per alguns no obeeixen a aquest criteri democràtic, pacífic i cívic. Des de la diferència i la discrepància evidentment que sí, però sempre en aquest àmbit de socialització i d'entesa.

El GMCiU votarà favorablement l'esmena presentada pel GMCUP.

La senyora Gemma Tomás, regidora del Grup Municipal de la CUP, intervé per respondre al GMC's.

En primer lloc diu que com és que presenten la moció 6.4 a favor del dret a expressar i difondre lliurement les idees, quan un dels punts parla d'un cas que està als Jutjats.

Per altra banda, parlen de la separació de poders. Pregunta quina separació de poders hi ha dins del sistema de l'Estat espanyol? No hi és. I el GMC's l'ha utilitzat partidàriament presentant la Resolució del 2015, d'inici del procés independentista, davant del Tribunal Constitucional.

El GMCUP diu que no els parlin de separació de poders quan estan jugant a aquest joc d'influir en què no sigui així.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena presentada pel GMCUP, a la seva proposició 6.1, amb la incorporació de l'esmena in voce, i el ple l'aprova per 19 vots afirmatius (8 GMCiU, 7 GMERC, 3 GMCUP i 1 GMDM), i 5 abstencions (3 GMPSC i 2 GMC's).

L'alcalde sotmet a votació la proposició 6.1, amb l'esmena incorporada, i el ple l'aprova per 4 vots afirmatius (3 GMCUP i 1 GMDM), 2 vots negatius (2 GMC's) i 18 abstencions (8 GMCiU, 7 GMERC i 3 GMPSC), i per tant, es declara acordat el següent:

“Atès que el passat 17 de març el Tribunal Suprem va anul·lar l'absolució dels ciutadans que el juny de 2011 van encerclar el Parlament en el marc de la mobilització popular contra els pressuposts del govern d'Artur Mas, que havia dictat l'Audiència espanyola.

Atès que la convocatòria fou una decisió presa a partir d'un debat públic, obert, transparent i horitzontal a les multitudinàries assemblees que es feren arreu del territori durant el 2011.

Atès que la sentència de l'Audiència Nacional havia considerat que enfront dels drets personals dels parlamentaris (indemnitat, honorabilitat, llibertat de moviment), es trobava el dret preferent a la llibertat d'expressió i de manifestació, que per a molts col·lectius suposen la única possibilitat de protesta.

Atès que aquesta decisió del Tribunal Suprem contra una sentència exculpatòria implica la condemna a vuit d'aquests ciutadans a tres anys de presó. Cal recordar que les anul·lacions de sentències absolutòries només es poden fer mitjançant la repetició del judici, condició indispensable per no vulnerar la llei i que malauradament no s'ha respectat.

Atès que aquesta sentència s'emmarca dins d'una campanya de criminalització dels moviments socials que protesten contra l'ofensiva retalladora de drets i llibertats com hem pogut comprovar en d'altres casos.

Per tot això, l'Ajuntament de Manresa proposa l'adopció dels següents acords:

PRIMER.- Condemnar la decisió del Tribunal Suprem i demanar la seva rectificació immediata.

SEGON.- Donar trasllat d'aquest acord a les persones implicades i les seves famílies, al Departament de Justícia de la Generalitat de Catalunya, al Departament de Presidència, al Ministerio de Justicia del Govern espanyol i als grups polítics del Parlament de Catalunya.”

L'alcalde agraeix a intervenció del senyor Jordi Raymond Parra i tot seguit es reprèn l'ordre del dia a partir del punt 3.

3. ALCALDIA PRESIDÈNCIA

Es fa constar que el senyor Antoni Llobet, portaveu del Grup Municipal de CiU, s'incorpora a la sessió a l'entrar en el coneixement d'aquest punt de l'ordre del dia.

3.1 Dictamen sobre aprovació, si escau, de la modificació del dictamen de retribucions dels regidors.

El secretari presenta el dictamen de l'alcalde president, de 13 de gener de 2016, que es transcriu a continuació:

“Atès l'acord adoptat pel Ple de la Corporació en data 30 de juny de 2015, modificat per resolució de 7 d'agost de 2015, ratificada pel ple de la Corporació de 17 de setembre de 2015, pel que es determinaven les retribucions i assistències dels regidors de la Corporació Municipal, tant pel que fa als que exerceixen el seu càrrec en règim de dedicació exclusiva com parcial, i també les assistències de la resta de membres de la Corporació.

Atès que s'ha aprovat una modificació de l'organigrama polític que ha comportat canvis en les dedicacions aprovades en el seu moment.

Atès que s'ha vist la necessitat de procedir a adequar el règim retributiu dels càrrecs electes a les noves responsabilitats derivades del nou cartipàs municipal.

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 refós 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.

Per tot això, aquesta Alcaldia-Presidència proposa al Ple de la Corporació Municipal, l'adopció dels següents:

A C O R D S

Primer.- Modificar el punt primer de l'acord adoptat pel Ple de la Corporació Municipal de 30 de juny de 2015, modificat per resolució de 7 d'agost de 2015, ratificada pel ple de la Corporació de 17 de setembre de 2015, que estableix quins membres de la

corporació exerciran els seus càrrecs en règim de dedicació exclusiva, que, amb efectes d'1 de febrer de 2016 seran els següents:

- Mireia Estefanell Medina
- Toni Llobet Mercadé

Segon.- Modificar el punt segon dels mateixos acords esmentats, i que, en aplicació del punt anterior quedarà redactat tal i com segueix:

NOM	CÀRREC	IMPORT MENSUAL
Mireia Estefanell Medina	Tinent d'Alcalde	3.899,32 euros
Toni Llobet Mercadé	Tinent d'Alcalde	3.899,32 euros

Tercer.- Modificar el punt tercer dels mateixos acords, que quedarà de la forma següent:

NOM	CÀRREC	DEDICACIÓ	IMPORT MENSUAL
Valentí Junyent Torras	Alcalde	49 %	2.344,91 euros
Marc Aloy Guàrdia	Tinent d'Alcalde	90 %	3.509,39 euros
Àngels Santolària Morros	Tinent d'Alcalde	85 %	3.314,42 euros
Jordi Serracanta Espinalt	Tinent d'Alcalde	95 %	3.704,35 euros
Jaume Torras Oliveras	Tinent d'Alcalde	70 %	2.729,52 euros
Joan Calmet Piqué	Tinent d'Alcalde	95 %	3.704,35 euros
Àuria Caus Rovira	Regidora	70 %	2.419,35 euros
Anna Crespo Obiols	Regidora	80 %	2.764,98 euros
Cristina Cruz Mas	Regidora	50 %	1.728,11 euros
M. Mercè Rosich Vilaró	Regidora	90 %	3.110,60 euros
Olga Sánchez Ruiz	Regidora	85 %	2.937,79 euros

Quart.- Als regidors que exerceixen el seu càrrec en règim de dedicació exclusiva o parcial, els serà aplicable en les situacions d'incapacitat temporal, el règim de deduccions establert en la resolució de l'Alcaldia d'11 d'octubre de 2012, ratificada pel Ple de la Corporació en sessió de 18 d'octubre de 2012.

Cinquè.- Modificar el punt sisè dels acords esmentats, en el sentit que el règim d'assistències a favor dels membres de la Corporació Municipal no inclosos en els apartats anteriors, per assistència a les sessions dels òrgans col·legiats municipals que es relacionen, siguin les quantitats que s'esmenten:

Per assistència a la Junta de Portaveus	250,00 €
Per assistència a la Junta de Govern	250,00 €
Per assistència a una sessió del Ple de caràcter ordinari	800,00 €
Per assistència a una sessió del Ple de caràcter extraordinari	200,00 €
Per assistència a una comissió informativa ordinària	250,00 €
Per assistència a una comissió informativa extraordinària	100,00 €

Sisè.- Determinar que els efectes d'aquestes modificacions siguin amb efectes d'1 de febrer de 2016.

Setè.- Notificar aquest acord als portaveus dels diferents grups polítics municipals, i als regidors afectats, fent-los-hi constar que han estat designats per a desenvolupar el seu càrrec en el règim determinat, i que s'entendrà acceptat aquest règim per l'afectat, de no manifestar res al respecte dins del termini de les 24 hores següents a la seva notificació.

Vuitè.- Publicar aquests acords íntegrament en el Butlletí oficial de la Província i al tauler d'anuncis de la corporació.”

El secretari presenta l'esmena de substitució al dictamen 3.1 de l'ordre del dia sobre la proposta de modificació del dictamen de retribucions dels regidors, de 21 de gener de 2016, que es transcriu a continuació:

“Atès l'acord adoptat pel Ple de la Corporació en data 30 de juny de 2015, modificat per resolució de 7 d'agost de 2015, ratificada pel ple de la Corporació de 17 de setembre de 2015, pel que es determinaven les retribucions i assistències dels regidors de la Corporació Municipal, tant pel que fa als que exerceixen el seu càrrec en règim de dedicació exclusiva com parcial, i també les assistències de la resta de membres de la Corporació.

Atès que s'ha aprovat una modificació de l'organigrama polític que ha comportat canvis en les dedicacions aprovades en el seu moment.

Atès que s'ha vist la necessitat de procedir a adequar el règim retributiu dels càrrecs electes a les noves responsabilitats derivades del nou cartipàs municipal.

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 refós 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.

Per tot això, aquesta Alcaldia-Presidència proposa al Ple de la Corporació Municipal, l'adopció dels següents:

A C O R D S

Primer. Modificar el primer dels acords adoptats pel Ple de la Corporació Municipal de 30 de juny de 2015, modificats per resolució de 7 d'agost de 2015, ratificada pel Ple de la Corporació de 17 de setembre de 2015, que estableix quins membres de la corporació exerciran els seus càrrecs en règim de dedicació exclusiva, que quedarà amb la redacció següent:

Primer. Establir, amb efectes del dia 1 de febrer de 2016, que els membres de la Corporació que a continuació es relacionen, exerciran el seu càrrec en règim de dedicació exclusiva:

- Mireia Estefanell Medina
- Antoni Llobet Mercadé

Segon. Modificar el segon dels mateixos acords, que, en aplicació del punt anterior quedarà amb la redacció següent:

Segon. Establir, amb efectes del dia 1 de febrer de 2016, a favor dels membres de la Corporació que desenvolupin les seves funcions en règim de dedicació exclusiva, les retribucions que a continuació es relacionen, les quals es percebran en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre:

NOM	CÀRREC	IMPORT MENSUAL
Mireia Estefanell Medina	Tinent d'Alcalde	3.899,32 euros
Antoni Llobet Mercadé	Tinent d'Alcalde	3.899,32 euros

A aquests membres corporatius els serà aplicable, en les situacions d'incapacitat temporal, el règim de deduccions establert en la resolució de l'Alcaldia d'11 d'octubre de 2012, ratificada pel Ple de la Corporació en sessió de 18 d'octubre de 2012.

Tercer. Modificar el tercer dels esmentats acords, que quedarà amb la següent redacció:

Tercer. Establir que, amb efectes del dia 1 de febrer de 2016, el règim de dedicació parcial dels membres de la Corporació, serà el que a continuació es relaciona, amb les retribucions que també s'esmenten, les quals es percebran en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre:

NOM	CÀRREC	DEDICACIÓ	IMPORT MENSUAL
Valentí Junyent Torras	Alcalde	49 %	2.344,91 euros
Marc Aloy Guàrdia	Tinent d'Alcalde	90 %	3.509,39 euros
Àngels Santolària Morros	Tinent d'Alcalde	85 %	3.314,42 euros
Jordi Serracanta Espinalt	Tinent d'Alcalde	95 %	3.704,35 euros
Jaume Torras Oliveras	Tinent d'Alcalde	70 %	2.729,52 euros
Joan Calmet Piqué	Tinent d'Alcalde	95 %	3.704,35 euros
Àuria Caus Rovira	Regidora	70 %	2.419,35 euros
Anna Crespo Obiols	Regidora	80 %	2.764,98 euros
Cristina Cruz Mas	Regidora	50 %	1.728,11 euros
M. Mercè Rosich Vilaró	Regidora	90 %	3.110,60 euros
Olga Sánchez Ruiz	Regidora	85 %	2.937,79 euros

A aquests membres corporatius els serà aplicable, en les situacions d'incapacitat temporal, el règim de deduccions establert en la resolució de l'Alcaldia d'11 d'octubre de 2012, ratificada pel Ple de la Corporació en sessió de 18 d'octubre de 2012.

Quart. Substituir el quadre del sisè dels acords esmentats, pel següent:

Per assistència a la Junta de Portaveus	250,00 €
Per assistència a la Junta de Govern	250,00 €
Per assistència a una sessió del Ple de caràcter ordinari	800,00 €
Per assistència a una sessió del Ple de caràcter extraordinari	200,00 €
Per assistència a una comissió informativa ordinària	250,00 €
Per assistència a una comissió informativa extraordinària	100,00 €

Cinquè. El contingut del dictamen del 30 de juny de 2015, no modificat per aquests acords, mantindrà la seva redacció actual.

Sisè.- Determinar que aquestes modificacions entraran en vigor el dia 1 de febrer de 2016.

Setè.- Notificar aquest acord als portaveus dels diferents grups polítics municipals, i als membres corporatius afectats, fent-los-hi constar que han estat designats per a desenvolupar el seu càrrec en el règim determinat, i que s'entendrà acceptat aquest règim per l'afectat, de no manifestar res al respecte dins del termini de les 24 hores següents a la seva notificació.

Vuitè.- Publicar aquests acords íntegrament en el Butlletí oficial de la Província i al tauler d'anuncis de la corporació.”

El senyor Josep Ma. Sala, regidor delegat d'Hisenda i Governació, informa que el dictamen fa referència a les remuneracions del govern municipal.

Diu que es va fer una roda de premsa per informar sobre les remuneracions, i que parlarà en termes generals sobre sous bruts per poder comparar les dedicacions i les retribucions, sense tenir en compte el tema de la seguretat social.

A data d'avui, les dedicacions del govern, que seran d'aplicació a partir del dia 1 de febrer de 2016 de 8,8 persones, que deduïnt el 0,51 queden a 8,29, i en el futur, amb el canvi de dedicacions dels regidors de l'actual govern i la incorporació dels regidors del Grup d'Esquerra amb les seves dedicacions passaran a ser de 10,59, donant una diferència porcentage del 10,08 d'increment de dedicacions. S'ha de tenir en compte que es passa d'un govern de 9 regidors a 14 i amb un regidor d'ERC que no tindrà atribucions pròpies de govern.

Referent a la part retributiva i de forma general, depenent en cada cas dels coeficients de dedicació de cada regidor o regidora i tenint en compte que el sou base d'un regidor és de 48.387€, dels tinents d'alcalde de 54.590€ i el sou de l'alcalde de 66.997€, es passarà d'un cost actual i amb les actuals dedicacions de 521.577€ a 585.729€ que representa un increment del 12,30% amb costos de sous bruts.

D'acord a l'aprovació del dictamen del mes de juny de 2015, es van introduir l'especificació de cadascun dels càrrecs dels regidors i tinents d'alcalde amb els que es modificaven i amb els seus percentatges i els corresponents sous, i en la part descriptiva es modificava la taula, però no la part de descripció de com es cobraven les pagues.

Amb una anàlisi posterior es va considerar convenient fer una esmena per introduir tant en l'apartat dels regidors i regidores amb dedicació exclusiva, com els de dedicacions parcials, l'especificitat del sou brut que es posa d'una paga, és a retribuir en 14 pagues, dotze de les quals són mensuals i dues mensualitats corresponents als mesos de juny i desembre, les pagues extres, tant per la dedicació exclusiva com per la dedicació parcial.

També s'ha introduït l'aplicació per als membres corporatius les situacions d'incapacitat temporal, els règims de deduccions establerts amb la resolució d'alcaldia de data 11 d'octubre de 2012, ratificada pel ple de la corporació de la sessió de 18 d'octubre de 2012.

Hi ha una modificació respecte el quadre sisè dels acords de retribucions per assistències, afegint l'apartat d'assistències a la Junta de Govern Local per tal d'equiparar-les econòmicament a les Comissions Informatives ordinàries o la Junta de Portaveus.

Acaba la intervenció dient que això és el conjunt de modificacions, esmena incorporada, que preveu el dictamen 3.1 i demana el vot favorable.

El senyor Dídac Escolà, president del Grup Municipal de DM, manifesta que s'hauria de deixar clar que el dictamen que s'està debatent es fa necessari a nivell formal i administratiu però no deixa de tenir un punt de ficció.

Un primer error material, és posar de manifest posteriorment a la seva publicació i el nomenament del regidor Antoni Llobet, fa que tant el règim de dedicacions com l'increment del cost de l'equip de govern, que s'aprovarà per simple aritmètica no deixi de tenir poc sentit més enllà del que s'ha dit d'un formalisme administratiu.

Entenen que la dedicació del senyor alcalde, d'un 49%, com la renúncia del sou de regidor del senyor Sala i la més que probable retribució del senyor Llobet a càrrec de la Conselleria d'Ensenyament beneficiarà econòmicament la tresoreria de la nostra ciutat.

Des de Podem Manresa creuen que els sous no van en consonància amb l'actual context socioeconòmic. Defensen la vinculació de qualsevol sou de càrrec electe amb el salari mínim interprofessional per dos motius:

En primer lloc, per aconseguir que la pressió recaigui sobre un augment sobre el salari mínim interprofessional i d'aquesta manera se'n beneficiï tota la ciutadania, així una limitació del sou públic, a salari mínim, és d'una mesura racional i coherent.

En segon lloc, posa fi a la tendència actual de desafecció de la ciutadania vers els seus representants i de la política en general.

La vinculació dels sous polítics a la realitat ciutadana és un primer pas essencial en el camí de retornar la política a les seves propietàries, les ciutadanes.

Les diferències polítiques i ideològiques del Grup municipal de DM i Convergència, i fins el dia 1 de febrer amb Unió, fan que no expressin un debat comú sobre retribucions polítiques.

La decepció del Grup municipal DM es manifesta quan amb l'entrada a l'equip de govern d'un partit d'esquerres no s'ha traduït en un gest, ni que fos simbòlic de reducció d'aquests sous.

Fa un mes es van aprovar els pressupostos municipals, qualificats de pressupostos de circumstàncies, així ho van entendre des del Grup Municipal i per això es van abstenir en la votació, però la realitat és la que és i diu que s'han d'adaptar.

Agrairia que l'adaptació comencés per la classe política, ja que estan acostumats a escoltar raonaments i ideologies empresarials que defensen una valoració econòmica de la tasca política com a mitjà de dignificació per part de Convergència. Els agradaria que la incorporació d'ERC reflectís una defensa de vocació de servei de la política al servei de la ciutadania.

S'hauria apreciat més un gir a l'esquerra del partit que fins ara governava, que no pas una deriva a la dreta d'Esquerra Republicana.

Acaba la intervenció dient que votaran en contra del dictamen.

El senyor Andrés Rojo, president del Grup Municipal de C's, manifesta que no donaran suport al dictamen ja que suposa un sobrecost per a la ciutat.

Entenen que el nivell d'ocupació que hi havia fins ara ja era suficient i s'hauria d'arribar a un ajust encara més alt per aconseguir que la ciutadania no hagi de pagar aquest sobrecost.

Diu que avui s'està debatent un tema sobre uns costos ficticis ja que hi haurà canvis pel que fa al senyor Llobet.

Creu que l'equip de govern últimament improvisa bastant.

El senyor Felip González, president del Grup Municipal del PSC, inicia la intervenció dient que el vot del Grup municipal del PSC al dictamen de sous per als electes d'aquesta corporació serà d'abstenció.

Manifesta que ja és coneguda l'opinió favorable d'aquest grup al fet que hi ha d'haver assignacions i assignacions adients per als electes d'un ajuntament.

Encara que no siguin funcionaris i que no hagin fet oposicions, ja que el seu concurs oposició, a diferència dels altres treballadors públics, és un concurs oposició que s'actualitza cada quatre anys pel tribunal que representen les urnes que són qui, en democràcia, treuen i posen electes, treuen i posen governs.

Reconeixen que potser seran una mica *outsiders* respecte del què habitualment s'opina quan s'està a l'oposició. Per no fer ús d'aquests argumentaris més populars podria acabar passant que no quedin tant bé davant de l'opinió pública, o de quina part d'aquesta, segons el que es votarà i el que s'està exposant.

Pensen que les persones que treballen amb responsabilitat política en un ajuntament de les dimensions de l'Ajuntament de Manresa han de tenir una assignació econòmica adient. I per això, en el ple de juny, quan es va aprovar per primera vegada aquesta qüestió, van votar a favor.

Ara s'abstindran en la votació, perquè la feina que han fet d'encaix de la incorporació dels regidors d'Esquerra al nou Govern, no els acaba de semblar bé.

Fa constar que tampoc els semblava massa bé amb el primer dels tres dictàmens que han posat a la disposició dels regidors sobre aquest tema, però encara menys amb el dictamen final que avui s'aprovarà.

En un altre punt de l'ordre del dia es parlarà de les delegacions que l'alcalde ha signat aquesta setmana per a cada regidor, les obligacions, les direccions, les coordinacions, les resolucions.

Volen posar de manifest que la distribució d'assignacions econòmiques que avui s'aproven, no s'ha fet tant des de la resposta necessària a la pregunta de -què és el que farà la persona? que és el què rebrà com a compensació de la dedicació i responsabilitat de la persona?

Sembla que s'ha prescindit de les dedicacions noves delegades a cadascú i s'han assignat unes compensacions econòmiques més aviat basades en la situació personal de cadascú, que no pas en l'esmentada delegació o dedicació i responsabilitat.

Com a exemple diu que hi ha regidors que ja eren al Govern, que tenien una responsabilitat concreta, que ara han passat a tenir una menor responsabilitat i que quasi rebran el mateix import.

I en canvi, també hi ha regidors o regidores que han vist com no es tocaven gairebé gens les seves responsabilitats, que faran el mateix que feien i en canvi rebran molt menys del que rebien fins ara.

Un altre exemple i li diu al senyor Sala, que anomenaria "*dieta Sala*" que és una compensació per assistència que no hi era en el dictamen del mes de juny passat, respecte l'assistència a la Junta de Govern i que ara sí que hi és, feta *ad hoc* per al sempre respectat tinent d'alcalde Josep Maria Sala.

Amb la finalitat de resoldre que el cost del Govern ampliat no fos molt superior al del Govern anterior en minoria, el tinent d'alcalde Josep Maria Sala es jubila i tot i que estan segurs que la seva dedicació a les finances municipals no serà molt menor a l'actual, i menys encara la responsabilitat de fer quadrar els comptes, el cert és que passarà a rebre només les dietes que estaven fins ara pensades per als regidors i regidores de l'oposició. Això sí, perquè pugui rebre una quantitat que arribi al topall anual de 16.000 euros bruts, calia que es posés en valor la seva presència a la Junta de Govern, i així s'ha fet.

Per tot això i no perquè pensin que el govern cobra molt o cobra poc, s'abstindran en la votació del dictamen.

La valoració del cost per a la ciutadania del govern i no només els electes, sinó també el personal eventual de confiança que aviat tindrem quatre nomenaments en total, s'ha de fer al final del mandat. Quan la ciutadania els torni a examinar pel que han fet, per

com ho han fet, i per si realment han complert amb les expectatives generades i amb el compliment dels compromisos electorals.

Per posar un exemple a un cert *contrapunt* per alguns dels arguments exposats fins ara pels companys d'oposició, diu que comparteixen una dada perquè es tingui clar que no sempre les quantitats que reben els regidors i regidores són tan criticables com a vegades són criticades, que serveixi aquesta argumentació per contextualitzar.

Un regidor concret d'aquest Govern Municipal tindrà sota la seva responsabilitat un total de 110 treballadors de la plantilla de funcionaris d'aquest ajuntament. En aquest mateix Ple, s'aprovarà un increment de l'1% per a tots els treballadors i treballadores i creu que es farà per unanimitat.

D'aquests 110 treballadors que a partir de l'1 de febrer dirigirà, coordinarà i se'n farà responsable aquest regidor del Govern, gairebé la meitat, 52, ingressaran aquest any 2016 més diners en concepte de sou que el seu responsable polític en concepte d'assignació econòmica.

D'aquests 52 treballadors, 9 cobraran més que el o la Tinent d'alcalde que més ingressarà si s'aprova el dictamen que es debat. 2 d'aquests 52 treballadors, cobraran més aquest 2016 fins i tot que l'Alcalde President d'aquesta Corporació, sumant les dues assignacions que completen el sou del senyor Junyent entre el que cobra de l'Ajuntament i de la Diputació de Barcelona.

Aquesta dada, diu que hauria de servir per contextualitzar una mica. Es demana si algú coneix alguna empresa en la que el cap cobri menys que el 50% del personal que treballa sota la seva responsabilitat? Potser algú pensa que pels electes ja està bé que sigui així, és ben legítim, però potser està bé que aquesta dada la conegui la ciutadania.

El senyor Jordi Garcés, president del Grup Municipal de la CUP, manifesta que amb concordança amb el que ja van explicar amb el cartipàs municipal i com en el ple d'aprovació dels pressupostos municipals, des de la CUP votaran contràriament al dictamen.

Creuen que els sous són completament desorbitats afegit a la situació econòmica actual del país i també amb concordança amb el seu codi ètic. Consideren que el salari mínim no ha de superar a 2,8 vegades el salari mínim interprofessional de 1.800€.

Respecte dades concretes, veuen que hi ha un 10,8% d'increment sobre la dedicació i un 12% d'increment del sou, accentuant més aquest augment, però suposen que al menys les dedicacions repercuteixin en positiu per a la ciutat.

El senyor Jaume Torras, regidor del Grup Municipal d'ERC, inicia la intervenció per al·lusions als comentaris que ha fet el representant de Democràcia Municipal, senyor Dídac Escolà sobretot per dir si són de dretes o d'esquerres.

Agraeix totes les dades aportades i documentades pel senyor Felip González.

No obstant creuen que el què s'està debatent en el fons és sobre si són d'esquerres o no. Diu que s'està parlant d'un augment de sou relativament moderat derivat d'unes negociacions llargues, acabant sent un sou digne per una feina pública. Creu que ser d'esquerres vol dir recuperar això per tal de tenir un sou digne per lluitar. Es pot discutir si el sou ha de ser major o menor, però entrar en el concepte de si són d'esquerres o de dretes, és una altra qüestió.

Demana un vot de confiança pels que acaben d'arribar ja que el govern actual porta sis mesos de mandat. Considerarien més just que els jutgin d'aquí uns mesos per practicar polítiques d'esquerres o de dretes i no volen que els etiquetin d'entrada que són de dretes ja que fa mal.

El senyor Josep Ma. Sala, regidor delegat d'Hisenda i Governació, manifesta que avui no parlarà sobre la valoració de sous de tots els regidors de l'Ajuntament, diu que ja es farà quan toqui.

Respecte la qüestió sobre si aquest serà l'últim dictamen que es portarà a aprovació, diu que el fet que al senyor Antoni Llobet l'hagin nomenat per prendre possessió a la Secretaria General, no serà fins el proper dilluns i en aquest moment el que farà és renunciar al sou. El dictamen serà el mateix, a no ser que hi hagi altres canvis que de moment no es preveuen.

A partir del dilluns de la setmana vinent i ho explica ara en aquesta segona intervenció, les dedicacions passaran del 10,59% a 9,59%, per la qual cosa l'increment respecte el govern actual serà d'un 0,52%. Referent a l'aspecte econòmic, com que es treu el sou d'un tinent d'alcalde a plena dedicació, els increments de costos de sous bruts passaran d'un 12,3% a un 3,52%, tenint en compte que s'ha augmentat l'equip de govern substancialment, creu que no ho han fet tant malament.

Segons algunes apreciacions, diu que si pel camí s'han produït alguns desajustos, demana que s'ho tornin a mirar amb estima i coneixement i valorin realment la capacitat de gestió que ha de fer cadascú per a les assignacions que se'ls dona, no per la lectura de la resolució, sinó pel contingut real de les responsabilitats que assumeixen.

Respecte al sou dels regidors, de si cobren poc o molt, diu que només parlarà dels regidors del govern. Creu que la ciutat ha de tenir en compte si en funció de l'efectivitat dels responsables polítics que gestionen l'equip de govern, si els resultats són o no adients, si són o no aquells als quals s'havia compromès l'equip de govern.

Els ajuntaments com el de Manresa, necessiten gent formada, capaç i amb dedicació. Diu que són moltes hores a la setmana i al mes, no són jornades ni de 35 h, ni 37,5 h, ni 40 hores setmanals. Assumeixen el què hi ha i tiren endavant. Saben que hi ha un gruix important de funcionaris que cobren més que alguns regidors, tal i com ha dit el senyor González, regidors amb dedicació del cent per cent, i també n'hi ha dos que cobren més que l'alcalde.

Creu que parlar d'aquest tema sense un coneixement profund li sap greu, perquè els regidors que governaran a partir d'ara la ciutat, a part de merèixer un vot de confiança, alguns ja porten sis mesos de mandat i d'altres entraran ara, i si es volen discutir sous que es discuteixin seriosament, però també a l'alça i no només a la baixa.

El senyor Dídac Escolà, president del Grup Municipal de DM, manifesta que respondrà per al·lusions. Respecte la reclamació de vincular el salari mínim, diu que hi ha el costum d'interpretar-lo com una rebaixa al sou, quan el que ha dit és que *d'aquesta manera se'n beneficiaria tota la ciutadania, perquè implicaria un augment del salari mínim.*

Referent al que ha dit el senyor Jaume Torras diu que tenen confiança, però des del Grup Municipal de DM no exerciran la mateixa pressió a Convergència, que de tots és conegut el seu pensament polític, que a Esquerra Republicana al qual ideològicament es podrien semblar més i per això la pressió serà molt més forta.

Acaba dient que tocan alguna tecla que els pugui fer una mica de *pupa*, per provocar aquesta reacció, i que no *os paseís al lado oscuro.*

Hi ha la tendència a confondre un ajuntament amb una empresa, aquí no hi ha un *jefe* i uns treballadors, hi ha uns càrrecs electes i unes persones que opten per una carrera administrativa. Quan es parla de carrera administrativa, s'ha de parlar d'oposicions dures que necessiten estudiar durant anys de la seva vida i anys per desenvolupar una feina molt concreta, creu que això s'ha de valorar i no es pot equiparar amb un càrrec polític.

Persones que tenen una carrera administrativa i un reconeixement i després hi ha uns càrrecs polítics als quals se'ls demana des d'un grup polític que vinculin el seu sou al salari mínim interprofessional per així poder aconseguir que la pressió política augmenti un salari mínim que beneficiï a tota la ciutadania.

En no haver-hi més intervencions, l'alcalde sotmet l'esmena de substitució del dictamen 3.1 a votació i el Ple l'aprova per 15 vots afirmatius (8 GMCiU i 7 GMERC), 7 vots negatius (1 Sr. Miquel Davins, 3 GMCUP, 2 GMC's i 1 GMDM), i 3 abstencions (3 GMPSC) i, per tant, es declara acordat el següent:

"Atès l'acord adoptat pel Ple de la Corporació en data 30 de juny de 2015, modificat per resolució de 7 d'agost de 2015, ratificada pel ple de la Corporació de 17 de setembre de 2015, pel que es determinaven les retribucions i assistències dels regidors de la Corporació Municipal, tant pel que fa als que exerceixen el seu càrrec en règim de dedicació exclusiva com parcial, i també les assistències de la resta de membres de la Corporació.

Atès que s'ha aprovat una modificació de l'organigrama polític que ha comportat canvis en les dedicacions aprovades en el seu moment.

Atès que s'ha vist la necessitat de procedir a adequar el règim retributiu dels càrrecs electes a les noves responsabilitats derivades del nou cartipàs municipal.

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 refós 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.

Per tot això, aquesta Alcaldia-Presidència proposa al Ple de la Corporació Municipal, l'adopció dels següents:

ACORDS

Primer. Modificar el primer dels acords adoptats pel Ple de la Corporació Municipal de 30 de juny de 2015, modificats per resolució de 7 d'agost de 2015, ratificada pel Ple de la Corporació de 17 de setembre de 2015, que estableix quins membres de la corporació exerciran els seus càrrecs en règim de dedicació exclusiva, que quedarà amb la redacció següent:

Primer. Establir, amb efectes del dia 1 de febrer de 2016, que els membres de la Corporació que a continuació es relacionen, exerciran el seu càrrec en règim de dedicació exclusiva:

- Mireia Estefanell Medina
- Antoni Llobet Mercadé

Segon. Modificar el segon dels mateixos acords, que, en aplicació del punt anterior quedarà amb la redacció següent:

Segon. Establir, amb efectes del dia 1 de febrer de 2016, a favor dels membres de la Corporació que desenvolupin les seves funcions en règim de dedicació exclusiva, les retribucions que a continuació es relacionen, les quals es percebran en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre:

NOM	CÀRREC	IMPORT MENSUAL
Mireia Estefanell Medina	Tinent d'Alcalde	3.899,32 euros
Antoni Llobet Mercadé	Tinent d'Alcalde	3.899,32 euros

A aquests membres corporatius els serà aplicable, en les situacions d'incapacitat temporal, el règim de deduccions establert en la resolució de l'Alcaldia d'11 d'octubre de 2012, ratificada pel Ple de la Corporació en sessió de 18 d'octubre de 2012.

Tercer. Modificar el tercer dels esmentats acords, que quedarà amb la següent redacció:

Tercer. Establir que, amb efectes del dia 1 de febrer de 2016, el règim de dedicació parcial dels membres de la Corporació, serà el que a continuació es relaciona, amb les retribucions que també s'esmenten, les quals es percebran en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre:

NOM	CÀRREC	DEDICACIÓ	IMPORT MENSUAL
Valentí Junyent Torras	Alcalde	49 %	2.344,91 euros
Marc Aloy Guàrdia	Tinent d'Alcalde	90 %	3.509,39 euros
Àngels Santolària Morros	Tinent d'Alcalde	85 %	3.314,42 euros
Jordi Serracanta Espinalt	Tinent d'Alcalde	95 %	3.704,35 euros
Jaume Torras Oliveras	Tinent d'Alcalde	70 %	2.729,52 euros
Joan Calmet Piqué	Tinent d'Alcalde	95 %	3.704,35 euros
Àuria Caus Rovira	Regidora	70 %	2.419,35 euros
Anna Crespo Obiols	Regidora	80 %	2.764,98 euros
Cristina Cruz Mas	Regidora	50 %	1.728,11 euros
M. Mercè Rosich Vilaró	Regidora	90 %	3.110,60 euros
Olga Sánchez Ruiz	Regidora	85 %	2.937,79 euros

A aquests membres corporatius els serà aplicable, en les situacions d'incapacitat temporal, el règim de deduccions establert en la resolució de l'Alcaldia d'11 d'octubre de 2012, ratificada pel Ple de la Corporació en sessió de 18 d'octubre de 2012.

Quart. Substituir el quadre del sisè dels acords esmentats, pel següent:

Per assistència a la Junta de Portaveus	250,00 €
Per assistència a la Junta de Govern	250,00 €
Per assistència a una sessió del Ple de caràcter ordinari	800,00 €
Per assistència a una sessió del Ple de caràcter extraordinari	200,00 €
Per assistència a una comissió informativa ordinària	250,00 €
Per assistència a una comissió informativa extraordinària	100,00 €

Cinquè. El contingut del dictamen del 30 de juny de 2015, no modificat per aquests acords, mantindrà la seva redacció actual.

Sisè.- Determinar que aquestes modificacions entraran en vigor el dia 1 de febrer de 2016.

Setè.- Notificar aquest acord als portaveus dels diferents grups polítics municipals, i als membres corporatius afectats, fent-los-hi constar que han estat designats per a desenvolupar el seu càrrec en el règim determinat, i que s'entendrà acceptat aquest règim per l'afectat, de no manifestar res al respecte dins del termini de les 24 hores següents a la seva notificació.

Vuitè.- Publicar aquests acords íntegrament en el Butlletí oficial de la Província i al tauler d'anuncis de la corporació."

3.2 Dictamen sobre aprovació, si escau, de la restitució de la part proporcional de la paga extra del mes de desembre de 2012 als membres electes de la Corporació.

L'alcalde informa que el dictamen 3.2 queda retirat de l'ordre del dia.

3.3 Dictamen sobre aprovació, si escau, de la modificació de l'acord de creació de les Comissions Informatives.

El secretari presenta el dictamen de l'alcalde, de 13 de gener de 2016, que es transcriu a continuació:

“Antecedents de fet

1. El Ple de la Corporació, en sessió del dia 30 de juny de 2015, va adoptar l'acord de crear les Comissions Informatives de caràcter permanent.
2. El 8 de gener de 2016, els grups municipals de Convergència i ERC van signar l'Acord de Govern en virtut del qual ambdós grups formaran a partir d'ara l'Equip de Govern de Manresa. Aquest Acord comporta la remodelació del Cartipàs municipal 2015-2019 vigent fins ara.
3. Per Resolució de l'alcalde es defineixen les Àrees en què s'estructurarà l'Ajuntament, així com les Regidories que s'integren en cadascuna d'elles.
4. Correspon, doncs, la modificació de l'acord de creació i composició de les Comissions Informatives de caràcter permanent.

Fonaments legals

1. L'article 60 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 concordança amb els articles 134 i següents de l'RD 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF), estableix que correspon al Ple de l'Ajuntament crear i determinar el nombre i denominació de les Comissions Informatives d'estudi, d'informe o de consulta.
2. Articles 123 a 126 del ROF, que regulen el règim de funcionament de les Comissions Informatives.
3. L'article 101.2 del Decret legislatiu 2/2003, de 28 d'abril, preveu que per acord del Ple, la Comissió d'estudi, d'informe o de consulta especialitzada en matèria financera pot actuar com a Comissió Especial de Comptes.
4. L'article 100 del Decret Legislatiu 2/2003, de 28 d'abril, estableix que la periodicitat de les sessions ordinàries de les Comissions Informatives correspon determinar-la al Ple.

Per tot això, proposo al Ple de la Corporació l'adopció del següent

Acord

Primer. Modificar l'acord adoptat pel Ple de la Corporació en sessió del dia 30 de juny de 2015, i establir que les Comissions Informatives de caràcter permanent de l'Ajuntament de Manresa siguin les següents:

- Comissió Informativa de Promoció de la Ciutat
- Comissió Informativa de Drets i Serveis a les Persones
- Comissió Informativa d'Hisenda i Governació

- Comissió Informativa de Territori

Segon. La composició de les Comissions Informatives serà la següent:

- 1 president/a, nomenat per resolució de l'alcalde.
- 1 vicepresident/a, nomenat per resolució de l'alcalde.
- 1 regidor/a de cada grup municipal. Per cada regidor/a es nomenarà un suplent

Tercer. A requeriment del seu president/a, hi podran assistir amb veu i sense vot els regidors i regidores amb responsabilitats polítiques en l'àrea temàtica corresponent, així com els restants membres corporatius i personal al servei de la corporació.

Quart. S'aplicarà el sistema de vot ponderat previst a l'article 58.3 del DL 2/2003, de 28 d'abril, en concordança amb l'article 60.5 del mateix text legal. Per tant, cada grup representat al si de la Comissió tindrà tants vots com nombre de membres tingui el seu grup municipal.

Cinquè. La Comissió Informativa d'Hisenda i Governació actuarà com a Comissió Especial de Comptes.

Sisè. Les Comissions Informatives efectuaran reunions ordinàries amb caràcter mensual la setmana prèvia a la celebració del ple ordinari, llevat del mes d'agost, d'acord amb el que s'estableix a continuació:

- Comissió Informativa de Promoció de la Ciutat: dimarts, a les 13 h
- Comissió Informativa d'Hisenda i Governació: dimecres, a les 13 h.
- Comissió Informativa de Territori: dijous, a les 13 h.
- Comissió Informativa de Drets i Serveis a les Persones: divendres, a les 13 h.

Setè. La Comissió Especial de Comptes es reunirà ordinàriament 1 cop l'any amb motiu de l'informe del Compte General del Pressupost municipal.

Vuitè. Totes les comissions podran portar a terme sessions extraordinàries quan ho decideixi el seu president o quan ho sol·liciti la quarta part, com a mínim, del seu nombre legal de membres.

Novè. Les funcions d'aquestes Comissions Informatives de caràcter permanent seran l'estudi i dictamen previ dels assumptes que se sotmetin a la decisió del Ple, de la Junta de Govern Local o de l'alcalde, en aquests dos últims supòsits quan aquests òrgans actuïn per delegació del Ple, circumstància que es farà constar en la part expositiva del dictamen o resolució, respectivament.

Els assumptes que se sotmetin a la consideració de cada Comissió es correspondran amb els de les Regidories que s'integrin dins de cada Àrea de l'Ajuntament, de conformitat amb el que es determini per Resolució d'Alcaldia.

Les Comissions també podran intervenir en relació amb els assumptes que no són competència del Ple quan l'òrgan competent els demani que emetin dictamen.

Desè. Aquest acord entrarà en vigor l'1 de febrer de 2016.

Onzè. Comunicar aquest acord al portaveu de cada Grup municipal, a l'efecte que designin el seu representant i el suplent en cada Comissió i ho notifiquin per escrit a la

Secretaria General de l'Ajuntament en el termini de 3 dies hàbils, comptadors des de l'endemà de l'adopció d'aquest acord.

Dotzè. Facultar l'alcalde per a l'adscripció dels diferents vocals representants dels grups municipals a cada Comissió Informativa, un cop designats pel grup municipal corresponent.”

El senyor Antoni Llobet, portaveu de l'equip de govern, manifesta que la Junta de portaveus va decidir que es defensaria el dictamen 3.3 sobre l'aprovació de la modificació de l'acord de creació de les comissions informatives i també del de donar a compte de la resolució de l'alcalde sobre l'assignació de regidories i responsabilitats que es proposen per formar el govern a partir del dia 1 de febrer, inclosa a l'ordre del dia en el punt 2.10.

Manifesta que tot i que avui es presenta l'inici d'una nova configuració d'un nou govern a la ciutat, ens trobem en un punt i seguit que clarament és transcendent, però que neix del punt de partida produït entre les eleccions municipals del 24 de maig de 2015 i el dia 11 de juny quan es va signar l'Acord d'Investidura i Governabilitat entre Convergència i Esquerra.

És una etapa transcendent i marca un molt bon senyal perquè efectivament quan el dia 11 de juny Convergència i Esquerra van signar l'Acord d'investidura i Governabilitat va facilitar que l'alcalde fos elegit amb 16 vots a favor i es va garantir que el mandat comencés amb estabilitat.

Voluntàriament i lliurement ambdós grups van decidir emplaçar-se al cap d'uns mesos per fer balanç i una anàlisi sobre aquest inici del mandat, i si la conclusió és que a partir d'ara es decideix fer un govern conjunt, vol dir que la valoració dels dos grups municipals ha estat altament positiva.

L'estabilitat ha quedat demostrada amb l'aprovació dels diversos dictàmens i de les diverses propostes i sobretot el dictamen del pressupost per aquest any 2016.

Amb aquest govern conjunt el que es fa és decidir que la pluralitat que suposa l'existència de dos grups polítics diferents, Convergència i Esquerra, volen compartir aquesta pluralitat al servei i amb la voluntat de governar, gestionar i de servir els interessos dels manresans i manresanes i només es podia fer a partir de la recerca de les coincidències problemàtiques.

S'han establert en quins elements hi ha coincidència perquè siguin els punts forts per iniciar el camí a partir del dia 1 de febrer i alhora afrontar els possibles elements de desacord. Elements nascuts de l'anterior mandat i en els quals els dos grups no havien estat totalment d'acord.

Els sembla que ha estat la manera valenta i honesta de treball, buscant els punts d'acord i s'han assenyalat clarament amb quins elements s'han emplaçat a salvar desacords per poder arribar a consensos, a partir de compartir la pluralitat que suposa el govern de dues forces polítiques diferents.

Els punts essencials del mandat són els adoptats a l'Acord d'Investidura i Governabilitat i ara es tracta de refermar-los per tirar-los endavant.

A partir del dia 1 de febrer hi haurà un govern més ampli, on hi hauran més regidors i regidores, compartint responsabilitats i amb la possibilitat per una banda de compartir entre més d'un regidor i regidora diversos àmbits competencials i alhora hi haurà la possibilitat de sumar més regidories específiques per afrontar algunes de les polítiques concretes que es pretén afrontar. Aquestes dues coses es poden fer per tenir un govern més ampli i és té més marge per compartir responsabilitats i poder eixamplar la creació de regidories, a partir de refermar els punt problemàtics signats a l'inici del mandat.

S'ha treballat a partir de dos principis fonamentals per l'objectiu d'intentar servir el millor possible els interessos i sobretot les necessitats, en alguns casos imperioses de la ciutadania de Manresa, els principis de prioritització i d'eficàcia.

Respecte la prioritització diu que estan inclosos els punts essencials de l'Acord d'Investidura i Governabilitat i per tant els refermen, però quan es va redactar el dictamen de la configuració de les diferents Àrees van veure que permetia donar un missatge d'accentuació de dos elements d'aquesta prioritització; l'Àrea de Serveis a les Persones, passa a dir-se Àrea de Drets i Serveis a les Persones. En aquest cas l'Ajuntament no només garanteix la prestació d'uns bons serveis, sinó que com administració pública ha d'intentar el màxim possible garantir els drets bàsics dels manresans i manresanes.

L'Àrea de Presidència passa a dir-se Àrea de Promoció de la Ciutat, ja que s'ha considerat que una de les maneres de treballar per la ciutat és intentar fer unes bones polítiques i tot el que té a veure amb l'activitat econòmica, amb el Turisme, amb el Projecte Estratègic Manresa 2022, amb el tema del Centre Històric, etc.

Respecte a l'eficàcia, vol dir eficàcia de veritat en la gestió del govern de la ciutat i passa perquè hi hagi un únic govern a la ciutat format per dos partits polítics, però un únic govern municipal, per la qual cosa les quatre àrees es governaran de manera que la presidència i la vicepresidència, una d'un partit i l'altra d'un altre partit, amb la qual cosa al capdavant de les Àrees tots els temes que hagin de passar per les comissions informatives, a la junta de govern o al ple, tindran l'acord de les dues forces polítiques i per tant un acord clar de govern.

Destaca també l'element de demostrar abans de començar abans del nou govern de l'1 de febrer la voluntat clara de diàleg entre tots els grups municipals, amb tota la ciutadania i tots els col·lectius i entitats.

És evident que tot i que no han tingut durant aquests quatre anys i mig de govern una majoria absoluta han treballat amb diàleg. També és evident que tot i que ara el govern passarà a tenir-la, cada grup polític per separat continuarà sense tenir-la i per tant es fa necessari treballar amb diàleg amb tothom.

És clar que la ciutadania està decidint que cap força política en solitari tingui suport suficient per poder governar sol i per tant cal assumir aquest repte. Per això no es pot criticar el fet que dues forces polítiques vulguin governar conjuntament o el fet que un

govern amb 8 o 9 regidors no s'ho atraparà o que no pot ser un govern amb tants regidors, ha de quedar clar que la ciutadania no ha donat el poder en solitari i no cal lamentar-se, s'ha d'assumir el repte i s'ha de sumar, acordar i ser generosos i és el que s'intentarà fer entre dues forces polítiques.

Si en les negociacions es prioritza parlar en tot moment com respondre a les necessitats de les persones i com es pot governar millor la ciutat, no serà gens difícil, però sobretot amb diàleg i voluntat de fer aportacions.

Demanen des del minut zero als grups que no formen part del govern una voluntat recíproca, han de demostrar aquesta voluntat i han de fer propostes. Els 25 regidors i regidores tenen l'obligació de fer les propostes que siguin millors pels ciutadans i ciutadanes de Manresa, sigui el govern o l'oposició.

Respecte a les declaracions del senyor Sala diu que ha estat molt generós sobre el sou que cobren els regidors. Manifesta que tots els regidors i regidores, els vint-i-cinc, cada mes cobren diners de l'Ajuntament. Diu que si en algun moment es vol fer un debat dels sous, s'hauria de fer tots els vint-i-cinc. S'haurien de relacionar les responsabilitats de tothom, coneixent el que cada mes ingressa cadascú i valorar quins són els sous desorbitats i quins no, i potser així no tots opinaran el mateix.

Acaba la intervenció dient que tant el dictamen dels sous que es porta avui a l'aprovació, com el dictamen de l'inici del mandat corporatiu el van votar favorablement, estaven d'acord amb la remuneració de tothom per assistir als plens, i no només d'alguns grups determinats.

El senyor Dídac Escolà, president del Grup Municipal de DM, manifesta que primerament vol puntualitzar sobre el que ha dit el senyor Llobet a la última part de la seva intervenció.

Creu que es podria qüestionar el sou dels vint-i-cinc regidors, però diu que la diferència es troba en què els regidors de l'oposició no decideixen el seu sou i en canvi l'equip de govern sí, entenen que la forma de com es gasten els diners dels manresans i manresanes és la decisió més política que hi ha.

Creu que si el Pacte d'Investidura i Governabilitat va ser l'examen del carnet de conduir, ara podem dir que tenim la L i comencem a conduir, i tot i que sigui de forma compartida esperen que dos conductors no es destorbin en alguna cruïlla.

No volen fer una crítica destructiva, desitgen que la convivència sigui millorable pel bé de totes, si bé és cert que tenen alguns dubtes, que seguidament els passarà a exposar.

El ple va aprovar una moció que situava Manresa com a Municipi contrari al TTIP, però en canvi a instàncies superiors dels mateixos partits van tenir vots diferents, tant al Parlament de Catalunya com al govern de Madrid.

També les tendències històriques de Convergència sobre la privatització i poca predisposició a la remunicipalització de serveis i que fins ara Esquerra Republicana

s'havia mostat en contra d'aquestes privatitzacions, almenys en teoria, es pregunta si aconseguiran posar-se d'acord en un assumpte que afecta directament la ciutadania.

Com a tercer dubte, diu que la situació actual amb el procés ha servit de *borron y cuenta nueva*, però no es pot oblidar que fa cinc anys Convergència, sola o acompanyada, era un partit nacionalista no independentista i Esquerra Republicana és una de les responsables directes de la precària situació econòmica actual de Manresa, aclareix que per no aixecar tantes ampolles, que la gent ha canviat respecte a la formació política.

Un quart dubte fa referència al suport i emmirallament al règim sionista per part de Convergència. Recorda la moció aprovada pel ple el mes de juliol passat perquè l'Ajuntament de Manresa no tingués com a patrocinador a ICL-Iberpotash, i on totes dues formacions van votar en el mateix sentit.

Com a cinquè dubte, diu que a Manresa hi ha hagut altres equips de govern més nombrosos que l'actual i l'experiència diu que més no ha de ser necessàriament millor. De fet els governs tant nombrosos tenen una preocupant tendència al fracàs, ja que l'excessiva parcel·lació de les competències moltes vegades va en contra de la transversalitat a l'hora de planificar accions.

Creu lògic pensar que a partir d'ara i en benefici de l'estabilitat rentaran la roba bruta a casa i públicament mostraran una imatge homogènia, cohesionada i sense fissures, però des de Democràcia Municipal no comparteixen aquesta visió, ja que creuen que la ciutadania hauria de poder ser testimoni i part en les decisions polítiques per tal de deixar d'infantilitzar la població per la qual es fa la política.

El senyor Felip González, president del Grup Municipal del PSC, inicia la intervenció saludant el senyor Jordi Subirana, president de la Intercomarcal d'Unió Democràtica a la província de Barcelona, amic i company durant tres anys a l'Ajuntament de Badalona, present a la sala.

Felicita el senyor Antoni Llobet pel seu nomenament al capdavant de la Secretaria de Polítiques Educatives de la Generalitat, però avui l'ha decebut.

Li recorda que el Pacte de Govern d'Investidura i Governabilitat es va signar per Convergència i Unió i Esquerra Republicana, i el que avui es formalitza és només entre Convergència i Esquerra Republicana, sense comentar res al respecte i passant per sobre d'aquest tema.

Pregunta què hi ha de més d'aquell Acord d'Investidura signat en aquell moment per Unió Democràtica i que ara no hi és. Demana quins punts d'acord o quins punts de desacord estan pactats per una persona que fins ara no havia votat mai diferent en contra del govern fins el dia d'avui. Quins possibles punts de desacord pactats entre Convergència i Esquerra no s'han pogut pactar amb Unió Democràtica?

Esperava que això s'expliqués en el Ple d'avui però no ha estat així.

Des de l'anàlisi política del Grup Municipal del PSC diu que l'equip de govern, serà un govern més d'ERC que no pas de Convergència, liderat per Valentí Junyent, però amb les principals àrees de govern en mans de la potencial eficiència d'ERC.

Vistes les delegacions a regidors i regidores fetes per l'alcalde per resolució de dilluns passat, i parafrasejant el Molt Honorable Artur Mas, Esquerra Republicana ha aconseguit per la via de la negociació, el que les urnes li van negar a Manresa a les darreres eleccions locals.

Marc Aloy, Mireia Estefanell, Àngels Santolària i Anna Crespo, Jaume Torras i Cristina Cruz, una mica menys, assumiran a partir del dia 1 de febrer la direcció, la resolució, la coordinació i la representació de l'Ajuntament en la majoria dels programes i accions més rellevants de l'actuació municipal.

En canvi, per a Joan Calmet, Jordi Serracanta, Mercè Rosich, Àuria Caus, i una mica menys, per l'Antoni Llobet, Josep Maria Sala i Òlga Sánchez, la nova delegació de competències els deixa sense una part molt rellevant de delegacions. Aquelles delegacions que habitualment es consideren de major importància en el comú del nostre municipalisme.

Tot això sense tenir en compte que el senyor Antoni Llobet, principal baluard polític de Convergència i portaveu del govern l'haguessin nomenat a la Secretaria de Polítiques Educatives de la Generalitat de Catalunya, cosa que segurament l'apartarà de la dinàmica diària municipal.

Seguidament diu que repassarà les Àrees de govern del nou equip de govern.

Urbanisme, la direcció del POUM, es pregunten què deu pensar en saber-ho l'anterior regidor d'Urbanisme, Ramon Bacardit, perquè van ser rellevants els seus enfrontaments dialèctics en aquesta mateixa sala de plens. Disputes que no van aconseguir, que el POUM tingués el suport d'ERC en la primera i segona aprovació.

Planejament, gestió i disciplina urbanística, la direcció i impuls de les obres d'urbanització, dels projectes d'obres, d'equipaments i d'infraestructures, l'atorgament de llicències urbanístiques, la incoació i resolució d'expedients de protecció de la legalitat urbanística, fins i tot les resolucions relatives a la zones verdes i blaves d'estacionament. I, per acabar Marc Aloy s'encarregarà no només de totes aquestes atribucions que eren del tinent d'alcalde Serracanta, sinó que també es farà càrrec de les delegacions en matèria de rehabilitació que tenia l'Antoni Llobet com a regidor d'Habitatge.

Economia, revitalització econòmica i generació d'oportunitats. La lidera, dirigeix, coordina i resol com a tinent d'alcalde la Mireia Estefanell. En un moment en què l'Ajuntament disposa d'un bon finançament extern per a Plans d'Ocupació, l'Àrea d'Ocupació, també recau en la republicana Cristina Cruz, una sindicalista de Comissions Obreres.

La Dinamització Econòmica, a part de les competències que li són pròpies, Estefanell es farà càrrec dels programes dels que es va dir que lideraria el mateix alcalde directament a través de la Comissió de Presidència, que fins ara presidia l'Antoni Llobet, programes com ara el Pla de Projecte Exterior, el Pacte de Ciutat per a la Promoció Econòmica i la Cohesió Social, i el Pla Industrial de Manresa i del Pla de

Bages. També de les llicències d'activitats econòmiques passen d'Urbanisme a Dinamització Econòmica.

Serveis Socials, la cruenta lluita de tots plegats contra l'emergència social. L'Àngels Santolària es farà càrrec d'Acció Social, mentre que la senyora Mercè Rosich assumirà Cohesió Social.

En un primer moment, aquesta duplicitat despistava una mica, però una vegada vistes les delegacions de cadascuna, tot ha quedat més clar. La primera línia de foc de l'emergència social cau en una àrea d'Esquerra, a càrrec d'Àngels Santolària, que assumeix la direcció Política de tota la cartera de Serveis Socials, dels ajuts socials i econòmics a les persones en risc d'exclusió social, de la pobresa infantil, de l'aplicació de la Llei de la dependència, i de la coordinació i lideratge de la relació amb les entitats del Tercer Sector.

Creu que s'ha de felicitar l'equip negociador d'Esquerra Republicana sobre el Pacte. Els republicans assumiran moltes d'aquelles Àrees, que tots havien posat en els llocs més rellevants i més destacats dels seus Programes electorals, i que per a ells serà tot un repte.

Felicita també a Convergència, per haver obtingut, vuit mesos després i dues eleccions, el compromís d'estabilitat que els mancava amb només 9 regidors, ara 8 dels 13 que calen per a la majoria absoluta, ha fet concessions i segur que ERC també n'ha fet.

I un cop feta l'anàlisi política i per acabar diu que des del PSC els ofereixen aquells tradicionals "cent dies" de rigor que es donen a tothom que comença.

Tot i que reconeixen que potser ja no cal, perquè ja porten vuit anys governant junts, com han reconegut en públic, des de l'inici d'aquest mandat ja han estat treballant plegats. Alguns com a regidors sense cartera, però amb una gestió compartida i plena de complicitats.

Diu que hauria estat molt més positiu per a la ciutat que Esquerra Republicana ja s'hagués animat d'entrada a formar part del govern des de l'inici del mandat i ara potser estariem una mica més avançats en moltes coses. Potser no hauria calgut expulsar a ningú del Govern actual, potser no hauria calgut passar dues vegades per l'aprovació d'assignacions econòmiques als regidors, ni per la jubilació anticipada del principal gestor polític de la casa, ni per la incomoditat que segur que ha suposat l'encaix "en diferit" d'aquesta nova realitat governamental de la ciutat. Inclòs el ball de xifres fetes públiques amb uns pocs dies de diferència.

I potser el Dr. Culell, que no es perd un Ple des de la seva sobtada renúncia, ens podria estar il·lustrant amb la seva innegable capacitat i compromís ciutadà, acompanyant-nos des d'aquest cantó de la sala i no des de la seva ubicació actual entre el públic.

Potser ja tindriem un Pla de Govern més definit, ara tenim un guió de sis folis i al web de l'Ajuntament vuit mesos després, encara tenim el Pla de Govern de l'Endreça abandonada per l'anterior equip de CiU els últims 4 anys.

Massa vegades la política nacional ens condiciona en excés allò que fem a la nostra Corporació. És habitual però no ho hauríem de considerar normal, cadascú té el rol que ens ha tocat, fruit de la voluntat popular però tots i totes per millorar amb totes les nostres forces la qualitat de vida dels manresans i manresanes.

Trasllada els millors desitjos i esperen poder felicitar-los pels encerts que pugui tenir aquest nou govern a partir d'ara.

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, manifesta que en relació al dictamen 3.3 sobre l'aprovació de la modificació de l'acord de creació de les Comissions Informatives correspon a l'equip de govern i, per tant, s'abstindran.

Aprofitaran la intervenció per parlar dels anteriors dictàmens i sobre els donar compte, ja que és evident que darrere aquest dictamen hi ha un moviment polític institucional que val la pena comentar.

Recorda que passades les eleccions del mes de maig de 2015 es va fer evident que hi havia la possibilitat de crear aquesta gran coalició amb 16 de 25 regidors, avalat pel Pacte del Balç i amb la voluntat de treballar com un sol grup.

A la pràctica ja han funcionat com un sol grup municipal i entenen que més enllà del simbolisme i l'entrada formal de l'equip d'Esquerra al govern farà canviar molt poques coses, ja que amb l'experiència dels quatre anys anteriors més els que ja portem, els fa dubtar de la voluntat real de Convergència per fer el gir social pactat a l'Acord d'Investidura.

Des de la CUP com a principal grup de l'oposició es comprometran a fiscalitzar les polítiques socials del nou equip de govern per tal que se solucioni aquesta situació d'emergència social evident que pateixen les manresanes i manresans.

A l'hora de fiscalitzar també faran propostes ja que és la manera de com entenen l'oposició, no només criticant les actuacions de l'equip de govern.

L'entrada dels nous sis regidors ha de significar a part del cost econòmic un augment important de la capacitat de treball del govern donat l'augment de les dedicacions s'ha de notar en una pujada immediata de la quantitat i qualitat de la feina institucional, especialment en el camp dels serveis socials, ja que és la necessitat més immediata i el principal motiu de l'entrada d'Esquerra a l'equip de govern, tal i com ha explicat el senyor Llobet.

Fiscalitzaran la feina i faran propostes constructives per avançar en el que entenen ha de ser la construcció d'una ciutat més justa i per posar els interessos de les classes populars al capdavant de les prioritats municipals.

Referent a la delegació de les competències a les regidores segons el dictamen 2.10 són conscients que es tracta d'una prerrogativa de l'alcalde però esperen que el resultat d'aquestes noves delegacions siguin satisfactoris ja que no estan segurs que s'hagin fet únicament amb les necessitats de les manresanes i els manresans, sinó que creuen que hi ha hagut uns moviments de polítiques internes.

La resolució evidencia que el nou cartipàs s'ha construït en aquesta clau interna amb la voluntat d'equilibrar la presència dels dos grups municipals i els fa por que això

derivi en un servei no òptim o en tot cas en un servei no tan òptim com podria haver estat si l'única prioritat hagués estat el benestar dels ciutadans.

Resumint, esperen que l'entrada d'Esquerra es noti i que continuaran fent la feina com han fet fins ara buscant els acords necessaris per construir la ciutat que volem.

En resposta al que ha dit el senyor Llobet sobre la petició de diàleg, creu que l'exemple més clar és el que està passant durant aquest ple, esmenes contra esmenes demostra que des de la CUP estan més que disposats al diàleg.

Referent al tema dels sous, diu que tant en el Ple del Cartipàs com en el Ple de Pressupostos van deixar molt clar que quan es parla de rebaixar els sous, parlen de tots els sous de la Corporació.

La senyora Mireia Estefanell, presidenta del Grup Municipal d'ERC, manifesta que el dictamen que es presenta a l'aprovació del Ple és fruit de l'Acord d'Investidura i Governabilitat que els Grups Municipals de Convergència i Esquerra van signar el passat mes de juny.

Llegint els resultats electorals es va interpretar que la ciutat reclamava complicitats, construir junts, forjar un equip fort disposat a emprendre, il·lusionat, el lideratge de la ciutat per situar-la allà on es mereix.

Explica que durant més de mig any han estat desplegant l'Acord i en aquest marc han forjat la confiança i la complicitat necessària per treballar plegats, assumint conjuntament les responsabilitats de govern a la ciutat de Manresa.

Ofereixen aquest nou equip amb la certesa que allò que el fa realment fort no és assolir la majoria absoluta, sinó que és la seva fortalesa des de la capacitat d'arribar a pactes, de la cerca de consens i amb la voluntat d'eixamplar-los amb la resta de grups del Consistori.

D'aquesta voluntat de treball conjunt va néixer el model de govern d'Àrees compartides, fugint dels compartiments estancs d'un o de l'altre partit, per eixamplar la perspectiva, la manera de viure i d'entendre la ciutat, aportant més talent a un govern ampli, en què tots els seus membres abocaran les seves capacitats reconegudes en cadascun dels àmbits, tal i com es va dir a la presentació de l'Acord, la suma dels dos equips multiplica.

Tal i com queda manifestat a la resolució de delegacions de competències als regidors amb el nou govern s'amplien les competències i se'n reformulen d'altres ja conegudes, per oferir un millor servei als manresans i manresanes, seguint la premissa marcada el mes de juny, la justícia social, el bé comú, la participació, la cura de l'espai públic, el desenvolupament econòmic i la projecció de Manresa, també donant suport al procés nacional.

Acaba la intervenció dient que evidentment el Grup d'Esquerra donarà suport al dictamen i demana el vot favorable.

El senyor Antoni Llobet, portaveu de l'equip de govern, en primer lloc diu al senyor Dídac Escolà que seran benvingudes les aportacions i la fiscalització al govern municipal.

En relació al tema dels sous, i ho vol deixar clar, és que cada regidor o regidora com a mínim té dues possibilitats d'intervenir sobre aquest tema dels sous, la primera votant en el Ple i la segona decidint si es creu que s'ha de renunciar a una part o no.

Diu que és important que quan es parli d'aquest tema es parli a fons, a partir d'un criteri i amb la màxima coherència possible.

Creu que tothom ha de parlar clarament perquè sinó pot donar a equívocs, cadascú pot decidir sobre les remuneracions, votant o presentant l'escrit pertinent en aquest sentit.

Li diu al senyor Felip González que no l'ha decebut per la seva intervenció, però no ha quedat gaire satisfet pel fet que no l'hagi decebut, perquè en la seva intervenció no ha parlat ni de les prioritats del govern, ni del que li convé a la ciutat de Manresa, ni tampoc com ens hem d'organitzar per donar sortida, estrictament ha parlat només de política i de política partidista.

Manifesta que en la seva intervenció anterior no ha parlat dels sous i s'ha centrat únicament com volen organitzar el govern de Manresa per tal d'oferir amb la màxima eficàcia i d'acord amb les prioritats establertes pels dos grups municipals el millor servei a la ciutadania.

Respecte si al web municipal està penjat el Pla de Ciutat corresponent a l'anterior mandat municipal, creu que hauria d'estar penjat l'actual Pla de Ciutat i comprovaran que així hi sigui, també diu que no és competència de l'alcalde.

Referent a l'Acord d'Investidura i Governabilitat diu que efectivament és un Acord signat entre dos partits polítics, Convergència Democràtica i Esquerra Republicana i que fins ara el govern de Manresa estava governat per una Federació formada per dos partits polítics, però que ja fa mesos s'ha dissolt.

Diu que és evident que quan es parla de la creació del nou govern format pels dos partits, diu que li sembla que es comparen els temes del govern fins el 31 de gener, del que hi haurà a partir del dia 1 de febrer, sense contextualitzar, sense tenir en compte que el que cal és comparar el que passarà l'1 de febrer a partir del que necessita la ciutat.

El concepte de govern ampliat només s'entén per això, fins ara governaven 9 regidors i regidores i ara s'ha ampliat de 9 a 15 regidors. Recorda que l'any 2007 s'iniciava un mandat format per 15 regidors i regidores i 7 dels 15 regidores amb dedicació exclusiva del 100%. El dia 1 de febrer es posa en marxa un govern de 14 regidors i regidores, no el govern actual amb ampliacions i han marcat com volen que sigui el govern global de la ciutat.

Felicita els regidors d'Esquerra Republicana pel treball fet durant aquestes sessions per parlar del govern de Manresa.

Fins ara un sol grup tenia el 100% del govern de la ciutat, ara el govern de la ciutat continuarà sumant 100%.

Respecte al POUM, diu que anteriorment ja ho ha comentat i diu que es van assenyalar clarament els punts de desacord, i aquest és un dels elements on no hi havia acord d'una manera clara, no entre dues persones, cosa que és molt important. És un element que s'ha de treballar per posar-se d'acord entre les dues forces polítiques.

Respecte al tema de la condició política nacional, creu que no afecta més del necessari, recorda que durant el mandat de govern del PSC, Esquerra, Iniciativa i l'Assemblea d'Unitat Popular, va sortir un desacord important per part d'aquest últim, per qüestions que no tenien res a veure amb Manresa, afectant les relacions, fet que evidencia que poden passar aquestes situacions.

Li diu al senyor González que intentaran assumir el rol tan bé com sabran, que segur que s'equivocaran, però creu que respecte al tema del rol depèn de l'aritmètica del nombre de regidors i regidores. Li recorda que la mateixa nit electoral va proposar fer una majoria on Convergència i Unió quedés automàticament fora del govern, fins i tot regalant els vots del seu partit i sense intenció de governar.

Creu que Convergència i Unió va ser la força política més votada i per això van intentar formar part del govern tot i no tenir la majoria, però es va arribar a l'acord per poder-ho ser.

S'adreça al senyor Masdeu per dir que, respecte al que ha dit que no canviaran gaire coses i sobre els dubtes del to social del govern, creu que és legítim, però cada partit treballa amb unes polítiques diferents.

Respecte al nombre de regidors diu que era important fer-ho i que la ciutat mereixia tenir-ho. Li agraeix la voluntat de fer aportacions i de continuar fiscalitzant com han fet fins ara.

Sobre si es fa en clau interna o no, diu que intentaran que a Manresa no s'ha fet més en clau interna que el que s'ha fet a Sabadell o Badalona, on diferents grups polítics han format majories a partir del repartiment de responsabilitats del govern.

El senyor Felip González, president del Grup Municipal del PSC, li diu al senyor Llobet que és molt intel·ligent i paral·lelament a això ha posat deliberadament una cortina de fum, cosa que en una altra circumstància seria una crisi de govern.

Sobre el que va passar amb l'Assemblea d'Unitat Popular diu que va ser una crisi de govern, igual que la que hi ha hagut ara, però aquesta ha coincidit en el moment en què un altre partit els donarà suport, suport al qual no van ser capaços d'arribar a un possible acord sense que el PSC regalés els vots.

El que proposava és el que Esquerra ha fet durant 8 mesos, garantir la governabilitat d'un possible pacte entre ERC i CUP, i el pacte d'ara s'ha fet després de vuit mesos.

El que no accepta és que es digui que no ha parlat del programa de govern. Primer caldrà veure'l, de moment hi ha un full de ruta de sis folis.

Diu que s'ha mirat molt a fons les Àrees i totes les delegacions, ja que és on es pot veure el que s'ha negociat a porta tancada.

Tot seguit cita: Comerç, Indústria, Salut, Gent Gran, Seguretat Ciutadana, Mobilitat, Barris, Turisme, Festes, Acció Comunitària, Esports, Qualitat urbana, Serveis, i diu que és el mateix, o té molta importància també, com Territori, Participació, Dinamització Econòmica, Serveis Socials, Participació, Ocupació i Cultura. Diu que quan el PSC va elaborar el Programa electoral aquestes últimes àrees citades, són les que tots van coincidir que eren les Àrees més importants. El govern era de 100 de color taronja i ara és de 60 de color groc i 40 de color taronja.

Sobre els àmbits d'actuació de Recursos Humans, Transparència Municipal, Cooperació, molt més importants del que sembla, i de la Dona, regidoria que es va debatre en campanya electoral per tots els grups, i una reivindicació del Consell municipal de la dona, i que té un gran repte per resoldre, fins i tot en la confecció del govern, dues dones dels vuit tinents d'alcalde.

Respecte als sous, diu que el que més l'ha molestat és que la baixada de sous més important ha estat per a les tres regidores, tot i el moment en què es parla molt d'igualtat.

El senyor Antoni Llobet, portaveu del Grup Municipal de Convergència, vol puntualitzar sobre dos aspectes que li semblen prou importants respecte el que ha dit el senyor González. En primer lloc diu si ha fet el llistat a l'atzar, ja que Territori no és cap Regidoria, és una Àrea compartida, i s'ha descuidat Hisenda, Habitatge, Turisme i Manresa 2022, ja que creu que seria important tenir el criteri clar.

Respecte a la paritat li dóna la raó, és un problema general. Diu que tots els grups municipals, excepte un, i també els que parlen cada dia d'aquest tema, no ho compleixen, ni en la paritat de presència ni amb les assignacions. Creu que ha de ser molt clar que el que ho diu ho aplica allà on és.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 3.3 a votació i el ple l'aprova per 15 vots afirmatius (8 GMCiU i 7 GMERC) i 10 abstencions (1 Sr. Miquel Davins, 3 GMCUP, 3 GMPSC, 2 GMC's i 1 GMDM) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.4. Dictamen sobre aprovació, si escau, de la ratificació de la resolució de l'alcalde president, de 18 de desembre de 2015, que declarava emergent la contractació dels treballs d'enderroc i reposició del cel ras de la platea del Teatre Conservatori, i adjudicava el contracte a l'entitat mercantil Constructora del Cardoner, SA.

El secretari presenta el dictamen de l'alcalde president, de 30 de desembre de 2015, que es transcriu a continuació:

"Vista la resolució dictada per aquesta alcaldia presidència, en data 18 de desembre de 2015, que transcrita diu el següent:

“Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels treballs d'**enderroc i reposició del cel ras de la platea del Teatre Conservatori**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. En data 18 de desembre de 2015, s'ha produït un esfondrament parcial del cel ras de la platea del Teatre Conservatori, d'una àrea aproximada de 10 m².
- II. En la inspecció preliminar duta a terme pels tècnics de la Secció d'Equipaments Municipals, per tal de valorar l'estat i les conseqüències del sinistre, s'observa que:
 - El cel ras esfondrat correspon al que penja del sostre de la primera planta de llotges.
 - El cel ras d'aquesta zona està compost per un encanyissat enguixat per la part inferior, amb un gruix de 3 cm aprox., fixat mecànicament a unes llates de fusta superiors, les quals s'han mantingut dempeus.
 - El sinistre no ha afectat l'estructura de l'edifici, que està formada per biguetes metàl·liques.
- III. Els tècnics de la Secció d'Equipaments Municipals han emès un informe, en data 18 de desembre de 2015, en què exposen que a la vista de la situació de perill greu pel risc de caiguda de la resta del cel ras de la primera planta de llotges, s'escau actuar de manera immediata, i contractar l'obra d'estabilització, enderroc i reposició del cel amb caràcter emergent.
Es proposa l'adjudicació dels treballs a l'entitat mercantil CONSTRUCTORA DEL CARDONER, SA, per un import pendent de determinar, a l'espera de saber l'abast de la intervenció.
- IV. La cap de la Unitat de Contractació ha emès un informe, en data 18 de desembre de 2015, en què conclou que a la vista del risc de col·lapse imminent del cel ras de la platea del Teatre Conservatori, que comporta un perill cert per a les persones, la contractació emergent de les obres d'enderroc i reposició del cel ras en qüestió, s'ajusta a dret.

Consideracions jurídiques

1. **Normativa d'aplicació per a la utilització de la tramitació d'emergència en la contractació administrativa.** La normativa d'aplicació al supòsit ve constituïda principalment pels articles següents:
 - ⇒ Article 113 del Text refós de la Llei de contractes del sector públic, aprovat per Reial decret legislatiu 3/2011, de 14 de novembre.
 - ⇒ Article 274.4 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril.
 - ⇒ Article 117 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions vigents en matèria de règim local.
2. **Interpretació d'aquesta normativa.** Els articles als quals es refereix la consideració anterior estableixen les circumstàncies que habiliten la utilització del procediment d'emergència en la contractació administrativa. Així, l'article 113 del TRLCSP, preveu específicament, que quan l'administració hagi d'actuar de manera immediata a causa d'esdeveniments catastròfics, de situacions que suposin un greu

perill o de necessitats que afectin a la defensa nacional, cal atènyer-se a aquest règim excepcional.

És justament la situació de perill greu per a la seguretat de les persones, pel risc de col·lapse, en què posa l'accent l'informe els tècnics de la Secció d'Equipaments Municipals, el que aconsella contractar l'execució de l'obra utilitzant el procediment d'emergència.

3. **Òrgan competent.** L'òrgan competent per a la contractació d'aquesta obra emergent és l'alcalde president, en virtut de l'atribució que li confereix l'article 21.1, lletra k), de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Per tot això, RESOLC,

PRIMER. Declarar emergent la contractació dels treballs d'enderroc i reposició del cel ras de la platea del Teatre Conservatori.

SEGON. Aprovar, a l'empara del que disposa l'article 21.1 lletra k de la Llei 7/1985, de 2 d'abril, reguladora de las Bases del Règim Local, una despesa extraordinària, per fer front a l'obra declarada emergent en el punt anterior, en l'import que es determini un cop l'obra hagi de ser liquidada, de conformitat amb l'article 274.4 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril, en concordança amb l'article 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'obra d'enderroc i reposició del cel ras de la platea del Teatre Conservatori, i adjudicar el contracte a l'entitat mercantil CONSTRUCTORA DEL CARDONER, SA, (CIF A-58.467.622) amb domicili a la Muralla de Sant Francesc núm. 49 bx de Manresa (08241), d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: L'actuació consisteix en retirar els elements que estan a punt de caure, la col·locació d'una xarxa de seguretat en tot el sostre de la llotja per tal de poder continuar amb la programació normal de l'edifici. Posteriorment, es procedirà a l'enderroc total d'aquest cel ras juntament amb la retirada dels llums que hi ha instal·lats, ja que el sistema constructiu és el mateix que el del cel ras esfondrat i per seguretat es recomana l'enderroc, i la reposició total del cel ras amb plaques de guix laminat amb posterior pintat, mantenint l'estètica existent. Finalment, caldrà re·col·locar tot l'enllumenat amb la instal·lació corresponent.
- Termini d'inici de les actuacions: immediat, a la mateixa data de recepció de la notificació de la present resolució.
- Termini d'execució de l'obra: 6 setmanes.
- Pressupost de l'obra: a determinar.
- Tècnic supervisor del contracte: La supervisió d'aquest contracte serà realitzada pels tècnics de la Secció d'Equipaments Municipals.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 274.4 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril."

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

ACORD

DONAR-SE PER ASSABENTAT aquest Ple de la resolució dictada per l'alcalde president, en data 18 de desembre de 2015, que ha estat transcrita en la part expositiva del present dictamen, **i RATIFICAR-LA.** “

El senyor Joan Calmet, regidor delegat de Cultura, explica que l'objectiu d'aquest dictamen és donar-se per assabentat aquest Ple i ratificar la resolució de l'alcalde que va declarar emergent l'obra de l'edifici del Teatre Conservatori, com a conseqüència del despreniment d'una part del cel ras.

Els serveis tècnics municipals van informar sobre la necessitat d'actuar immediatament i declarar emergent la contractació dels treballs de l'obra d'enderroc i reposició del cel ras davant el risc de col·lapse imminent.

Des de la Unitat de Contractació de l'Ajuntament es va tramitar la contractació amb caràcter emergent d'aquesta obra d'enderroc i reposició del cel ras. Diu que una obra emergent és aquella que no està prevista en el pressupost i si els serveis tècnics han considerat que calia fer-ho per aquesta via, s'ha fet per tal d'atendre aquesta emergència a l'edifici del Conservatori.

L'obra s'ha adjudicat a l'empresa Constructora del Cardoner perquè ja estava treballant en aquest edifici, com a conseqüència de les obres que es duen a terme a l'espai Manresa 1522, per considerar que era l'opció més operativa, ràpida i àgil.

Demana el vot favorable al dictamen.

L'alcalde informa que en la Junta de Portaveus es va comunicar la intenció d'intervenir per part d'alguns representants dels Grups municipals.

El senyor Andrés Rojo, president del Grup Municipal de C's, agraeix la informació rebuda sobre els costos de l'obra, però tot i entenent que hi havia dues fases diferents, la primera, d'urgència, en què calia treballar immediatament amb un cost aproximat d'uns 1.000€, que els sembla correcta; hi ha una segona fase que creuen que es podia haver dilatat en el temps i que en pro de la transparència s'hauria d'haver intentat licitar-la.

Diu que es tracta d'un cost d'uns 20.000€ que possiblement es pugui fer directament, però no saben si serà un cost elevat o no ja que no disposen d'una comparativa per a analitzar.

El senyor Joaquim Garcia, regidor del Grup Municipal del PSC, diu que no hi ha cap inconvenient en declarar aquesta obra emergent perquè cal fer les actuacions que convinguin.

No obstant això, el GMPSC entén que es tracta de refer o s'han refet tots els sostres del voladís de la primera planta, cosa que ja s'ha fet no només la que va caure sinó tota la resta.

Com que en la Comissió es va parlar que també es faria o es treballaria sobre les possibilitats de fer analitzar tota la resta dels enguixats -perquè ja és el segon cop que es desprenen-, per tenir seguretat en com està la resta, diu que en el dictamen consta: “...*pressupost a determinar...*”, se suposa que deuen ser qüestions complementàries perquè el que s’aprova és “pressupost a determinar” com consta escrit.

La qüestió a plantejar és si aquesta anàlisi de tota la resta es farà en una obra posterior o bé es farà amb aquesta mateixa obra emergent.

El senyor Joan Calmet, regidor delegat de Cultura, respon que l’obra emergent consisteix en sanejar la part de sostre de cel ras que va caure i posar-hi unes malles de seguretat, per un import d’uns 1.800 € i escaig.

En aquesta obra emergent que es dona compte es farà la reposició d’aquest cel ras, que correspon al sostre del primer voladís del Teatre Conservatori.

Diu que quan els Serveis tècnics van fer la inspecció van aconsellar fer una revisió de tots els cel rasos de l’edifici, que estructuralment no presenta problemes ni patologies greus, però sí que té algunes afectacions com la que s’està parlant, que són importants.

Els Serveis tècnics van fer una primera valoració en què semblava que aquest perill imminent no hi era, ja que si hagués estat així s’hauria tancat l’equipament, i van aconsellar fer un estudi acurat i a fons de tots els cel rasos de l’edifici, que seria una segona actuació perquè s’ha de treballar a molta alçada i quan es disposi de l’informe es veurà la valoració econòmica que suposarà, ja que també caldrà buscar partida i diners per portar-ho a terme.

El senyor Joaquim Garcia, regidor del Grup Municipal del PSC, diu que queda aclarit que es tracta de fer l’obra del voladís del primer pis.

En no haver-hi més intervencions, l’alcalde sotmet el dictamen 3.4 a votació i el Ple l’aprova per 23 vots afirmatius (9 GMCiU, 7 GMERC, 3 GMCUP, 3 GMPSC i 1 GMDM), i 2 abstencions (2 GMC’s), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4. ÀREA D’HISENDA I GOVERNACIÓ

4.1 Regidoria delegada d’Hisenda

4.1.1 Dictamen sobre aprovació, si escau, de les retribucions del personal al servei de l’Ajuntament de Manresa per a l’any 2016.

El secretari presenta el dictamen del regidor delegat de Governació, de 7 de gener de 2016, que es transcriu a continuació:

“La Llei 48/2015, de 29 d’octubre, de Pressupostos Generals de l’Estat en l’article 19.Dos, determina el que en el any 2016, les retribucions del personal al servei de l

sector públic no podran experimentar un increment superior al 1 per cent respecte de les vigents a 31 de desembre de 2015.

La Disposició Addicional dotzena de la Llei de Pressupostos citada, disposa que cada Administració Pública, en el seu àmbit, podrà aprovar dins l'exercici del 2016, i per una sola vegada, una retribució de caràcter extraordinari per l'import equivalent a es quantitats encara no recuperades dels imports efectivament deixats de percebre com a conseqüència de la supressió de la paga extraordinària corresponent al mes de desembre de 2012, per aplicació del Reial Decret-Llei 20/2012, de 13 de juliol.

Per aplicar al personal al servei d'aquest Ajuntament el règim retributiu per l'any 2016 cal que el Ple de la Corporació adopti els corresponents acords.

Atès el que disposen les normes d'aplicació de la relació de llocs de treball i determinació de les retribucions del personal laboral i del personal funcionari de l'Ajuntament aprovades per acord plenari de 20 de març de 2000.

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

ACORDS

PRIMER.- Amb efectes de 1 de gener de 2016 les retribucions bàsiques de sou i triennis del personal funcionari al servei d'aquest Ajuntament, per a cadascun dels grups de titulació, tindran la quantia fixada en l'article 19.Cinc de la Llei 48/2015, de 29 d'octubre, de Pressuposts Generals de l'Estat per a l'any 2016.

SEGON.- Les quanties del complement de destinació del personal funcionari al servei d'aquest Ajuntament per al 2016, seran les fixades en l'article 23.ú.C) de la Llei 48/2015, de 29 d'octubre, de Pressuposts Generals de l'Estat per a l'any 2016.

El complement de destinació que percebran els/les funcionaris/àries al servei d'aquest Ajuntament serà el corresponent al nivell que tingui assignat el lloc de treball al que hagin estat legalment adscrits, d'acord amb el que es preveu a la vigent Relació de Llocs de Treball del personal funcionari o en el seu cas, el que hagin adquirit amb caràcter personal.

TERCER.- Aprovar la quantia del complement específic del personal funcionari per al 2016 que serà la fixada per a cadascun dels llocs de treball en la Relació de Llocs de Treball, que s'adjunta com annex a aquest dictamen.

QUART.- Aprovar la quantia de les retribucions per tots els conceptes del personal laboral per al 2016 que serà la fixada per a cadascun dels llocs de treball en la Relació de Llocs de Treball i Taula Salarial, que s'adjunta com annex a aquest dictamen.

CINQUÈ.- Les pagues extraordinàries del personal funcionari, que seran dues a l'any, una en el mes de juny i l'altra al mes de desembre, tindran un import cadascuna d'elles de l'import de sou i triennis fixada en l'article 19.cinc de la Llei 48/2015, de 29 d'octubre, de Pressuposts Generals de l'Estat per a l'any 2016 del complement de destí mensual que es percebi.

SISÈ.- Amb efectes de 1 de gener de 2016, les retribucions del personal eventual, s'incrementaran en un 1% respecte a les vigents a 31 de desembre de 2015.

SETÈ.- Aprovar una retribució de caràcter extraordinari i acordar el pagament als empleats municipals de les quantitats pendents de recuperar dels imports efectivament deixats de percebre com a conseqüència de la supressió de la paga extraordinària dels mes de desembre de 2012, per aplicació de Real-Decret 20/2012, de 13 de juliol. Retribució que es farà efectiva en l'exercici del 2016, fraccionada en tres pagaments en els mesos de març, maig i setembre.

VUITÈ.- Amb efectes de l'1 de gener de 2016, els programes i els criteris d'assignació d'incentiu de productivitat seran els continguts en l'annex que s'adjunta al present dictamen.

L'assignació individual del complement de productivitat correspondrà a l' Alcaldia, sense perjudici de les delegacions que pugui conferir. L' esmentada distribució haurà de subjectar-se als criteris dels presents acords i es farà a proposta del Cap de Servei respectiu.

NOVÈ.- Els funcionaris que en ocasió de vacant i en virtut de nomenament o adscripció provisional, habilitació o comissió de servei, ocupin llocs de treball que no corresponguin al seu cos, grup o classe, percebran per analogia les retribucions que corresponguin al lloc de treball ocupat.

Les substitucions per raó de llicència, comissió de servei, vacances o altres diferents de la vacant, de funcionaris d'habilitació de caràcter estatal o caps de servei, realitzades en virtut de nomenament o habilitació donaran dret al qui ocupi el lloc de treball respectiu, a percebre la diferència entre les retribucions complementàries fixes i periòdiques del lloc de treball substituït i les que corresponguin al funcionari substituït.

DESÈ.- En tot allò no previst en aquest acord s'estarà al que es preveu en les normes per l'aplicació de la relació de llocs de treball i determinació de les retribucions del personal laboral i del personal funcionari de l' Ajuntament de Manresa aprovades per acord plenari de 20 de març de 2000 i de la legislació aplicable en la matèria.

ONZÈ.- Es faculta al senyor Alcalde-President per dictar les resolucions necessàries per l'aplicació individualitzada del que es preveu en l'acord vuitè d'aquest dictamen."

ANNEX

CRITERIS D'ASSIGNACIÓ DE L'INCENTIU DE PRODUCTIVITAT AL SERVEI DE TRESORERIA I GESTIÓ TRIBUTÀRIA PER A L'ANY 2016

L'incentiu es desglossa en tres apartats, que corresponen a gestió tributària, a recaptació dins el període voluntari i a recaptació dins el període executiu, i es detalla a continuació:

A) L'INCENTIU DE GESTIÓ TRIBUTÀRIA

1. REDUCCIÓ TERMINIS DE TRAMITACIÓ

1.1. Notificacions

Objectiu: Que el 95% de les notificacions d'ingrés directe es tramitin en un termini inferior a 45 dies naturals de mitjana, des de la data del registre de sortida.

Es computaran com a notificades en la data de cobrament en voluntària totes les notificacions que no tinguin anotada data de notificació.

La puntuació assignada es calcularà de la manera següent:

Termini màxim de tramitació a assolir: 45 dies

Mitjana real de termini de tramitació: M

Puntuació assignada: $(45 - M) \times 0,2$

En cas que $M > 45$ la puntuació serà zero.

1.2. Liquidacions d'ingrés directe

Objectiu: Que el 95% de les liquidacions d'ingrés directe de l'impost sobre béns immobles, taxa d'escombraries, taxa sobre guals i impost sobre l'increment del valor dels terrenys de naturalesa urbana derivats d'altres cadastrals, i també les notificacions de quotes de contribucions especials, es practiquin en un termini inferior a 30 dies naturals de mitjana, des de la comunicació del fet imposable.

S'entendrà com a data de comunicació aquella en què sigui possible la pràctica de les liquidacions (notificació o càrrega de valors cadastrals en lots d'altres cadastrals, i notificacions d'execució de les obres en els casos de contribucions especials).

La puntuació assignada es calcularà de la manera següent:

Termini màxim de tramitació a assolir: 30 dies

Mitjana real de termini de tramitació: M

Puntuació assignada: $(30 - M) \times 0,2$

En cas que $M > 30$ la puntuació serà zero.

1.3. Recursos

Objectiu: Que el 95% dels recursos es resolguin en un termini inferior a 55 dies naturals de mitjana.

Si per la resolució del recurs es sol·licita informe a un altre servei o dependència es descomptaran els dies transcorreguts entre la sol·licitud i la recepció de l'informe esmentat. Igualment, si s'efectua un requeriment a l'interessat, es descomptaran els dies transcorreguts entre la sortida del requeriment i el seu compliment.

La puntuació assignada es calcularà de la manera següent:

Termini màxim de tramitació a assolir: 55 dies

Mitjana real de termini de tramitació: M

Puntuació assignada: $(55 - M) \times 0,2$

En cas que $M > 55$ la puntuació serà zero.

1.4. Sol·licituds

Objectiu: Que el 95% de les sol·licituds de beneficis fiscals dels diferents tributs es resolguin en un termini inferior a 55 dies naturals de mitjana.

Si per la resolució es sol·licita informe a un altre servei o dependència es descomptaran els dies transcorreguts entre la sol·licitud i la recepció de l'informe esmentat. Igualment, si s'efectua un requeriment a l'interessat, es descomptaran els dies transcorreguts entre la sortida del requeriment i el seu compliment.

La puntuació assignada es calcularà de la manera següent:

Termini màxim de tramitació a assolir: 55 dies

Mitjana real de termini de tramitació: M
Puntuació assignada: $(55 - M) \times 0,2$

En cas que $M > 55$ la puntuació serà zero.

1.5. Declaracions de l'impost sobre l'increment de valor dels terrenys

Objectiu: Que el 95% de les declaracions de l'impost sobre l'increment de valor dels terrenys presentades a l'OAT es tramitin en un termini inferior a 30 dies naturals de mitjana

La puntuació assignada es calcularà de la manera següent:

Termini màxim de tramitació a assolir: 30 dies
Mitjana real de termini de tramitació: M
Puntuació assignada: $(30 - M) \times 0,2$

En cas que $M > 30$ la puntuació serà zero.

2. INCREMENT DE QUOTES LIQUIDADES I DE BASES IMPOSABLES

2.1. Per procediments tributaris de gestió

Objectiu: Augment de quotes tributàries per la realització de procediments tributaris de gestió (requeriments, procediments de verificació de dades, de comprovació de valors, de comprovació limitada, procediments sancionadors, etc):

La puntuació assignada serà el 0,002% de les quotes liquidades (o autoliquidades si hi ha requeriment previ), incloent interessos de demora, recàrrecs i sancions que se'n derivin.

2.2. Per procediments tributaris d'inspecció

Objectiu: Augment de quotes tributàries per la realització de procediments tributaris d'inspecció:

La puntuació assignada serà el 0,001% de les quotes liquidades, incloent interessos de demora, recàrrecs i sancions que se'n derivin.

2.3. Per actuacions de les que derivin increments de valors cadastrals

Objectiu: Incrementar el valor cadastral de les finques del municipi. Com a conseqüència de presentacions de declaracions cadastrals derivades de requeriments, elaboració de fitxers d'intercanvi amb la GRC que suposin d'inspecció cadastral, i actualització de valors en figures de planejament.

La puntuació assignada serà el 0,00004% del total de valor cadastral incrementat (valoració corresponent a l'any de còmput de l'incentiu). Si de les actuacions es derivessin interessos de demora o sancions tributàries, es computaran al punt 2.1.

3. NIVELL DE GESTIÓ DE TRÀMITS CADASTRALS

3.1. Presentació trimestral de VARPAD

Objectiu: Tramitació de cintes VARPAD

Si durant cada trimestre natural de l'any s'ha tramitat, al menys, una relació VARPAD davant la Gerència Regional del Cadastre, s'assignarà un punt pels quatre lliuraments dins de termini.

3.2. Disminució d'expedients GTR.CAD pendents de tramitar

Objectiu: Disminució d'expedients pendents del tipus GTR.CAD (declaracions cadastrals per nova construcció, divisió horitzontal, etc). Es computaran les declaracions dels models 902N, 903N i 904N referents a immobles urbans.

La puntuació assignada es calcularà de la manera següent:

Expedients computables pendents de tramitar a dia 1 de gener: E
Expedients computables corresponents a declaracions presentades durant l'exercici: D
Expedients computables tramitats durant l'any: T
Puntuació assignada: $E - (E + D - T) \times 0,05$

En cas que el resultat sigui negatiu la puntuació serà zero.

3.3. Disminució d'expedients GTR.CAR pendents de tramitar

Objectiu: Disminució d'expedients pendents del tipus GTR.CAR (recurs contra dades cadastrals).

La puntuació assignada es calcularà de la manera següent:

Expedients pendents de tramitar a dia 1 de gener: E
Expedients corresponents a declaracions presentades durant l'exercici: D
Expedients tramitats durant l'any: T
Puntuació assignada: $E - (E + D - T) \times 0,05$

En cas que el resultat sigui negatiu la puntuació serà zero.

4. INICIATIVES DE MILLORA

Per cada iniciativa portada a terme pel personal de la secció que es concreti en una millora efectiva de l'eficiència de la secció, com ara millora de processos, disminució de costos, modernització de procediments.

Es puntuarà fins a 3 punts per cada iniciativa amb un màxim total de 6 punts, i sempre segons valoració raonada del cap, que tindrà en compte l'abast de la millora i la implicació del personal en el seu aconsegüiment.

DISTRIBUCIÓ

1. El valor del punt a efectes de l'incentiu de productivitat que es regula, serà per l'any 2016 de 351,32 euros.
2. La quantitat total que resulti es distribuirà entre els diferents funcionaris o grups de funcionaris de la manera següent:

Els objectius 1.1, 1.2, 1.3 i 1.4, 2.1, 2.3 i 3 es repartiran entre el personal de les unitats de gestió tributària i banc de dades

Personal	Percentatge
Cap de Servei, Secció o Tècnic Administració General que realitzi les funcions	12,00 %
Caps d'Unitat, cada un	10 % cadascun
Resta de personal de la secció	68 % a repartir

L'objectiu 1.5 es repartirà entre el personal de l'oficina d'atenció tributària

Personal	Percentatge
Personal de l'oficina d'atenció tributària	100 % a repartir

L'objectiu 2.2 s'assignarà a l'inspector tributari

Personal	Percentatge
Inspector tributari	100 %

L'objectiu 4 es repartirà, a criteri del cap, entre les persones que hagin desenvolupat la iniciativa, i en funció de la seva implicació en la mateixa.

3. El repartiment dins de cada grup es farà a criteri del cap.

B) L'INCENTIU DINS EL PERÍODE VOLUNTARI

Dins d'aquest període es valora l'esforç en facilitar els pagaments. Quantes més sortides es donin al pagament en via voluntària més recaptació s'assoleix, per exemple, promoure les domiciliacions, pagaments fraccionats, etc.

S'aplicarà un tant per cent sobre la recaptació (ingrés cobrat en voluntària) per padrons que excedeixi d'un tant per cent determinat. A més, s'hi sumarà aquella part recaptada amb el 5% de recàrrec, ja que, tot i ser període executiu, les gestions es desenvolupen pel personal de recaptació voluntària. Es premia aquella recaptació que s'acosti al 100% del càrrec. D'aquesta manera, la recaptació en voluntària que estigui entre el 80% i el 85% del càrrec net d'aquell padró, es multiplicarà per 0,1% del principal, entre el 85% i el 90% es multiplicarà per 0,2% del principal i, quan es superi el 90,01%, a més dels càlculs anteriors, es multiplicarà la diferència pel 0,5% del principal, obtenint diferents trams que se sumaran.

Per càrrec net entenem el padró que s'aprova definitivament menys les baixes que pertocquen per modificacions, menys les suspensions i les fraccions d'ajornaments amb venciment a l'any posterior.

Per padrons entenem l'impost sobre béns immobles de naturalesa urbana i rústica, impost sobre vehicles, l'impost sobre activitats econòmiques, taxa per escombraries, taxa per guals i la resta d'exaccions generals que es liquiden de forma col·lectiva.

Per tant, les xifres amb les quals ens basarem seran:

- (a) El principal ingressat en voluntària incloent-hi el 5% de recàrrec per padrons
- (b) Total de càrrecs nets de padrons

Càlcul de l'incentiu:

Quan $(a) / (b) > 90,01\%$ = es multiplicarà l'excés del 90,01% per 0,5%
Quan $90\% > (a) / (b) > 85\%$ = es multiplicarà l'excés del 85% per 0,2%
Quan $85\% > (a) / (b) > 80\%$ = es multiplicarà l'excés del 80% per 0,1%

Repartiment de l'import obtingut.

Cap unitat Recaptació Voluntària 18%

Personal administratiu Voluntària	52%
Oficina d'Atenció Tributària	<u>30%</u>
	100%

C) L'INCENTIU DINS EL PERÍODE EXECUTIU

L'incentiu ha de recaure sobre quelcom que signifiqui un esforç per part del personal que hi intervé i, a la vegada, que quant més esforç més es millorin els resultats que obté l'Ajuntament.

Per tant, i resumint, s'ha de procurar que dels càrrecs que es fan en executiva s'ingressi el màxim possible, que els deutes pendents dels contribuents siguin el més baixos possibles i, a la vegada, el menys antics.

Per tant, les xifres amb les quals ens basarem seran:

- (a) El 60% del principal ingressat en executiva corresponent als ingressos amb el 10% de recàrrec amb codi de barres i sense notificar.
- (a') El principal ingressat en executiva durant tot el període sense incloure els ingressos amb el 5% de recàrrec, menys (a)
- (b) El principal ingressat per deutes amb antiguitat d'entre 2 i 4 anys.
- (c) El principal ingressat per deutes amb antiguitat superior a 4 anys.

L'incentiu es calcularà aplicant un tant per cent a cada quantitat, de la manera següent:

INCENTIU PERÍODE EXECUTIU = 1% sobre (a) + 1% sobre (a') + 1% sobre (b) + 2% sobre

Repartiment de l'import obtingut.

	<u>(a)</u>		<u>(a')+(b)+(c)</u>
Recaptador/a executiu/va.	7%	Recaptador/a executiu/va.	26%
Agents executius	16%	Agents executius	44%
Personal administratiu Exec.	16%	Personal administratiu Exec.	20%
Oficina d'Atenció Tributària	35%	Oficina d'Atenció Tributària	<u>10%</u>
Personal Recaptació Volunt.	<u>26%</u>		100%
	100%		

NORMES GENERALS

Es consideraran treballats els dies de vacances i assumptes propis. També es consideraran treballats fins a 15 dies en què no s'acudeixi al lloc de treball per altres motius (incapacitat temporal, permisos preceptius, indisposicions temporals, permisos sindicals i qualsevol altre causa).

Si el còmput de dies considerats no treballats està entre els 16 i el 30, es deduirà la part proporcional a la persona afectada i no es repartirà.

Si el còmput de dies considerats no treballats és superior a 30, també es deduirà la part proporcional a la persona afectada i, a més, es repartirà l'import resultant de la deducció entre la resta de personal de la unitat o secció.

Quan els llocs de treball no estiguin coberts per qualsevol altra causa (vacant coberta parcialment, llicències, maternitat, reduccions de jornada, etc.) el sobrant d'aquella persona es repartirà de manera proporcional per tota la unitat o secció. Entenent que, si ha faltat aquella persona i ningú no ha assumit la responsabilitat del lloc de treball, durant un determinat període de temps aquella tasca ha quedat repartida; per tant, considerarem que tota la unitat ha participat en absorbir aquella punta de feina.

El repartiment de l'import que afecta al personal administratiu d'executiva i de voluntària es realitzarà per part de la tesorera i seguint criteris objectius. El repartiment dels imports respectius del personal de Gestió Tributària també es farà amb criteris objectius com s'indica més amunt.

Es proposa que el pagament de l'incentiu es faci de la manera següent:

- a) Incentiu de Recaptació Voluntària i Executiva: es realitzaran pagaments cada quatre mesos i a principis de cada any es regularitzarà. Hi haurà un pagament al maig, un al setembre i l'últim al febrer que regularitzarà l'import segons les dades reals de l'any finalitzat.
- b) Incentiu de Gestió Tributària: es realitzarà un únic pagament dins del primer trimestre de l'any.”

RELACIÓ DE LLOCS DE TREBALL DE PERSONAL FUNCIONARI 2016								
CODI LLOC		DENOMINACIÓ DEL LLOC	VINCULACIÓ PLAÇA	TIPUS DE JORNADA	REQUISITS (Grup)	FORMA DE PROVISIÓ	NIVELL CD	COMPLEMENT ESPECÍFIC 2016
FE12001	E1	CONSERGE	F	JO	AP (E)	C.M.	12	6.220,53
	E2						13	6.255,72
	E3						14	6.290,58
FE12005	E1	CONSERGE-NOTIFICADOR	F	JO	AP (E)	C.M.	12	7.725,32
	E2						13	7.760,49
	E3						14	7.795,36
FE12006	E1	CONSERGE-NOTIFICADOR	F	JP2	AP (E)	C.M.	12	10.523,24
	E2						13	10.558,40
	E3						14	10.593,26
FE12007	E1	AUXILIAR D'EQUIPAMENTS	F	JO	AP (E)	C.M.	12	7.124,02
	E2						13	7.159,19
	E3						14	7.194,06
FE12008	E1	AUXILIAR D'EQUIPAMENTS	F	JOD2	AP (E)	C.M.	12	8.073,20
	E2						13	8.108,37
	E3						14	8.143,25
FE13001	E2	CAP DE SUBUNITAT DE NOTIFICACIONS I COMUNICACIONS POSTALS		JP2	AP (E)	C.M.	13	11.480,55
	E3						14	11.480,55
FD13007	D1	AUXILIAR ADMINISTRATIU/VA	F	JO	C2 (D)	C.M.	13	6.928,43
	D1.1						14	6.963,30
	D2						15	6.998,37
	D3						16	7.033,12
	D4						17	7.068,11
	D5						18	7.103,11
FD13008	D1	AUXILIAR ADMINISTRATIU/VA	F	JOD1	C2 (D)	C.M.	13	8.320,50
	D2						15	8.390,44
	D3						16	8.425,19
	D4						17	8.460,18
	D5						18	8.495,18
FD13009	D1	AUXILIAR ADMINISTRATIU/VA	F	JP1	C2 (D)	C.M.	13	8.348,91
	D2						15	8.418,87
	D3						16	8.453,61
	D4						17	8.488,60
	D5						18	8.523,61

FD13010	D1	AUXILIAR ADMINISTRATIU/VA	F	JP1D1	C2 (D)	C.M.	13	9.740,98
	D2						15	9.810,93
	D3						16	9.845,67
	D4						17	9.880,67
	D5						18	9.915,68
FD13011	D1	AUXILIAR ADMINISTRATIU/VA	F	JP2	C2 (D)	C.M.	13	9.769,41
	D2						15	9.839,35
	D3						16	9.874,12
	D4						17	9.909,08
	D5						18	9.944,08
FD13012	D1	AUXILIAR ADMINISTRATIU/VA	F	JPD1	C2 (D)	C.M.	13	11.161,45
	D2						15	11.231,40
	D3						16	11.266,17
	D4						17	11.301,14
	D5						18	11.336,14
FD13016	D1	AUXILIAR TÈCNIC DE PROTOCOL	F	JPD1	C2 (D)	LL.D.	13	12.531,19
	D2						15	12.601,13
	D3						16	12.635,90
	D4						17	12.670,87
	D5						18	12.705,88
FD13017	D1	AUXILIAR TÈCNIC/A	F	JOD1	C2 (D)	C.M.	13	8.320,50
	D2						15	8.390,44
	D3						16	8.425,19
	D4						17	8.460,18
	D5						18	8.495,18
FD13018	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	F	JO	C2 (D)	C:M:	13	8.960,83
	D1.1						14	8.995,72
	D2						15	9.030,78
	D3						16	9.065,55
	D4						17	9.100,50
	D5						18	9.135,53
FD13019	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	F	JP1	C2 (D)	C.M.	13	10.526,52
	D2						15	10.596,48
	D3						16	10.631,23
	D4						17	10.666,19
	D5						18	10.701,21
FD13020	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	F	JOD2	C2 (D)	C.M.	13	10.056,81
	D1.1						14	10.091,68
	D2						15	10.126,77
	D3						16	10.161,51
	D4						17	10.196,48
	D5						18	10.231,51
FD13021	D1	OPERADOR/A D'ATENCIÓ TELEFÒNICA	F	JP2	C2 (D)	C.E.	13	9.769,41
	D2						15	9.839,35
	D3						16	9.874,12
	D4						17	9.909,08
	D5						18	9.944,08
FD14027	D1	AGENT POLICIA LOCAL	F	JP1D2	C2 (D)	C.M.	14	14.069,70
	D2						15	14.104,80
	D3						16	14.139,57
	D4						17	14.174,52

	D5						18	14.209,54
FD16044	D3	CONDUCTOR ALCALDIA	F	JPD1	C2 (D)	LLD	16	21.761,56
	D4						17	21.789,87
	D5						18	21.818,33
FD16045	D3	CAPORAL	F	JP1D2	C2 (D)	C.M.	16	19.948,08
	D4						17	19.976,40
	D5						18	20.004,86
FD16046	D3	CAPORAL	F	JP2D2	C2 (D)	C.M.	16	22.102,31
	D4						17	22.130,62
	D5						18	22.159,09
FC14019	C1	ADMINISTRATIU/VA	F	JOD1	C1 (C)	C.M.	14	9.686,55
	C2						16	9.756,36
	C3						18	9.826,36
	C4						20	9.896,33
	C5						22	10.005,35
FC14020	C1	ADMINISTRATIU/VA	F	JP1	C1 (C)	C.M.	14	9.719,88
	C1.1						15	9.725,38
	C2						16	9.789,73
	C3						18	9.859,71
	C4						20	9.929,66
	C5						22	10.038,71
FC14021	C1	ADMINISTRATIU/VA	F	JP1D1	C1 (C)	C.M.	14	11.354,39
	C2						16	11.424,22
	C3						18	11.494,23
	C4						20	11.564,20
	C5						22	11.673,23
FC14022	C1	ADMINISTRATIU/VA	F	JPD1	C1 (C)	C.M.	14	13.022,26
	C2						16	13.092,11
	C3						18	13.162,09
	C4						20	13.232,08
	C5						22	13.341,09
FC14023	C1	ADMINISTRATIU/VA	F	JO	C1 (C)	C.M.	14	8.051,99
	C1.1						15	8.087,08
	C2						16	8.121,83
	C3						18	8.191,80
	C4						20	8.261,79
	C5						22	8.370,80
FC14024	C1	ADMINISTRATIU/VA	F	JP2	C1 (C)	C.M.	14	11.387,74
	C2						16	11.457,58
	C3						18	11.527,56
	C4						20	11.597,52
	C5						22	11.706,57
FC14027	D1	AGENT POLICIA LOCAL	F	JP1D2	C1 (*)	C.M.	14	12.548,38
	D2						15	12.583,48
	D3						16	12.618,24
	D4						17	12.653,20
	D5						18	12.688,22
FC15017	C1	TÈCNIC/A ESPECIALISTA BIBLIOTECA	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15018	C1	TÈCNIC/A ESPECIALISTA BIBLIOTECA	F	JOD2	C1 (C)	C.E.	15	9.784,78

	C2						16	9.819,52
	C3						18	9.889,51
	C4						20	9.959,47
	C5						22	10.068,51
FC15019	C1	TÈCNIC/A ESPECIALISTA EN EDUCACIÓ INFANTIL	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15020	C1	TÈCNIC/A ESPECIALISTA DINAMITZADOR/A SOCIOCULTURAL	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15021	C1	TÈCNIC/A ESPECIALISTA DINAMITZADOR/A SOCIOCULTURAL	F	JOD2	C1 (C)	C.E.	15	9.784,78
	C2						16	9.819,52
	C3						18	9.889,51
	C4						20	9.959,47
	C5						22	10.068,51
FC15031	C1	AGENT EXECUTIU	F	JP1	C1 (C)	C.E.	15	10.302,85
	C2						16	10.337,60
	C3						18	10.407,58
	C4						20	10.477,56
	C5						22	10.586,59
FC15032	C1	AGENT EXECUTIU	F	JPD1	C1 (C)	C.E.	15	13.722,31
	C2						16	13.757,06
	C3						18	13.827,05
	C4						20	13.897,04
	C5						22	14.006,05
FC15034	C1	TÈCNIC/A ESPECIALISTA DE SUPORT DE SISTEMES D'INFORMACIÓ	F	JPD1	C1 (C)	C.E.	15	13.722,31
	C2						16	13.757,06
	C3						18	13.827,05
	C4						20	13.897,04
	C5						22	14.006,05
FC15035	C1	TÈCNIC/A ESPECIALISTA EN SISTEMES INFORMÀTICS	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15036	C1	TÈCNIC/A ESPECIALISTA DELINEACIÓ	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15037	C1	INFORMADOR/A CIUTADÀ/NA	F	JPD1	C1 (C)	C.E.	15	13.722,31
	C2						16	13.757,06
	C3						18	13.827,05

	C4						20	13.897,04
	C5						22	14.006,05
FC15039	C1	TÈCNIC/A ESPECIALISTA EN INFORMÀTICA DE GESTIÓ	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15040	C1	TÈCNIC/A ESPECIALISTA BANC DE DADES	F	JO	C1 (C)	C.M.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15041	C1	TÈCNIC/A ESPECIALISTA SIG	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15042	C1	INFORMADOR/A CIUTADÀ/NA	F	JP1D1	C1 (C)	C.E.	15	11.918,10
	C2						16	11.918,10
	C3						18	11.918,10
	C4						20	11.918,10
	C5						22	11.918,10
FC15043	C1	INFORMADOR/A CIUTADÀ/NA	F	JO	C1 (C)	C.E.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15044	C1	TÈCNIC ESPECIALISTA DE SUPORT DE SISTEMES D'INFORMACIÓ	F	JP2	C1 (C)	C.E.	15	12.029,89
	C2						16	12.064,63
	C3						18	12.134,61
	C4						20	12.204,59
	C5						22	12.313,62
FC15045	C1	INSPECTOR D'OBRES I SERVEIS	F	JO	C1 (C)	C.E.	15	9.253,40
	C2						16	9.288,18
	C3						18	9.358,13
	C4						20	9.428,11
	C5						22	9.537,16
FC15046	C1	INSPECTOR D'OBRES I SERVEIS	F	JP2	C1 (C)	C.E.	15	12.804,22
	C2						16	12.838,98
	C3						18	12.908,96
	C4						20	12.978,95
	C5						22	13.087,96
FC15047	C1	TÈCNIC/A ESPECIALISTA DE GESTIÓ	F	JO	C1 (C)	C.M.	15	8.575,82
	C2						16	8.610,57
	C3						18	8.680,55
	C4						20	8.750,53
	C5						22	8.859,55
FC15048	C1	TÈCNIC/A ESPECIALISTA BANC DE DADES	F	JP2	C1 (C)	C.M.	15	12.029,89
	C2						16	12.064,63
	C3						18	12.134,61

	C4						20	12.204,59
	C5						22	12.313,62
FC15049	C1	INFORMADOR/A TURÍSTIC	F	JP1	C1 (C)	C.E.	15	10.302,85
	C2						16	10.337,60
	C3						18	10.407,58
	C4						20	10.477,56
	C5						22	10.586,59
FC15050	C1	INFORMADOR/A CIUTADÀ/ANA	F	JP1	C1 (C)	C.E.	15	10.302,85
	C2						16	10.337,60
	C3						18	10.407,58
	C4						20	10.477,56
	C5						22	10.586,59
FC15051	C1	INFORMADOR/A CIUTADÀ/ANA	F	JP2	C1 (C)	C.E.	15	12.029,89
	C2						16	12.064,63
	C3						18	12.134,61
	C4						20	12.204,59
	C5						22	12.313,62
FC15052	C1	TÈCNIC/A ESPECIALISTA DE GESTIÓ	F	JP1	C1 (C)	C.E.	15	10.302,85
	C2						16	10.337,60
	C3						18	10.407,58
	C4						20	10.477,56
	C5						22	10.586,59
FC15053	C1	TÈCNIC/A ESPECIALISTA DE GESTIÓ	F	JP2	C1 (C)	C.E.	15	12.029,89
	C2						16	12.064,63
	C3						18	12.134,61
	C4						20	12.204,59
	C5						22	12.313,62
FC16045	D3	CAPORAL	F	JP1D2	C1 (*)	C.M.	16	18.426,75
	D4						17	18.455,07
	D5						18	18.483,54
FC16046	D3	CAPORAL	F	JP2D2	C1 (*)	C.M.	16	20.580,99
	D4						17	20.609,29
	D5						18	20.637,76
FC16047	C2	CAP DE SUBUNITAT D'ESPORT FEDERAT I ASSOCIATIU	F	JO	C1 (C)	C.E.	16	10.228,20
	C3						18	10.298,18
	C4						20	10.368,17
	C5						22	10.477,17
FC16048	C2	CAP DE SUBUNITAT DE FISCALITZACIÓ	F	JP2	C1 (C)	C.E.	16	13.822,47
	C3						18	13.822,47
	C4						20	13.822,47
	C5						22	13.822,47
FC16049	C2	CAP DE SUBUNITAT DE PREMSA I COMUNICACIÓ	F	JO	C1 (C)	C.E.	16	10.228,20
	C3						18	10.298,18
	C4						20	10.368,17
	C5						22	10.477,17
FC19070	C3	CAP D'UNITAT- SERGENT	F	JP1D2	C1 (C)	C.E.	19	20.712,98
	C4						20	20.741,41
	C5						22	20.829,97
FC22096	C5	SOTS-INSPECTOR POLICIA LOCAL	F	JPD1	C1 (C)	C.E.	22	26.801,48
FB19045	B1	TÈCNIC/A DE PREVENCIÓ DE RISCOS LABORALS	F	JP1	A2 (B)	C.E.	19	13.391,46

	B2						21	13.391,46
	B3						23	13.391,46
	B4						25	13.391,46
	B5						26	13.391,46
FB19046	B1	EDUCADOR/A SOCIAL	F	JO	A2 (B)	C.M.	19	10.625,01
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19047	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JP2	A2 (B)	C.M.	19	13.969,47
	B2						21	14.056,95
	B3						23	14.170,63
	B4						25	14.284,35
	B5						26	14.407,10
FB19049	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JO	A2 (B)	C.M.	19	9.644,65
	B2						21	9.732,13
	B2.1						22	9.836,88
	B3						23	9.845,83
	B4						25	9.959,58
	B5						26	10.082,29
FB19050	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JOD1	A2 (B)	C.M.	19	11.764,00
	B2						21	11.851,49
	B3						23	11.965,20
	B4						25	12.078,91
	B5						26	12.201,66
FB19051	B1	TÈCNIC/A D'ASSESSORAMENT JURÍDIC	F	JOD1	A2 (B)	C.M.	19	11.764,00
	B2						21	11.851,49
	B3						23	11.965,20
	B4						25	12.078,91
	B5						26	12.201,66
FB19052	B1	ARQUITECTE/A TÈCNIC/A	F	JO	A2 (B)	C.M.	19	10.625,01
	B1.1						20	10.660,13
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19053	B1	ARQUITECTE/A TÈCNIC/A	F	JOD1	A2 (B)	C.M.	19	12.813,00
	B2						21	12.900,50
	B3						23	13.014,18
	B4						25	13.127,92
	B5						26	13.250,64
FB19054	B1	TÈCNIC/A GRAU MITJÀ OBRA PÚBLICA	F	JOD1	A2 (B)	C.M.	19	12.813,00
	B2						21	12.900,50
	B3						23	13.014,18
	B4						25	13.127,92
	B5						26	13.250,64
FB19055	B1	TREBALLADOR/A SOCIAL	F	JO	A2 (B)	C.M.	19	10.625,01
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19056	B1	EDUCADOR/A SOCIAL	F	JOD1	A2 (B)	C.M.	19	12.813,00

	B2						21	12.900,50
	B3						23	13.014,18
	B4						25	13.127,92
	B5						26	13.250,64
FB19057	B1	TÈCNIC/A EN OCUPACIÓ	F	JP2	A2 (B)	C.E.	19	15.090,28
	B2						21	15.177,75
	B3						23	15.291,47
	B4						25	15.405,18
	B5						26	15.527,93
FB19058	B1	TREBALLADOR/A SOCIAL	F	JOD1	A2 (B)	C.M.	19	12.813,00
	B2						21	12.900,50
	B3						23	13.014,18
	B4						25	13.127,92
	B5						26	13.250,64
FB19059	B1	TÈCNIC/A GRAU MITJÀ EN OBRA PÚBLICA	F	JP1	A2 (B)	C.M.	19	12.857,62
	B1.1						20	12.892,76
	B2						21	12.945,13
	B3						23	13.058,83
	B4						25	13.172,56
	B5						26	13.295,29
FB19061	B1	TÈCNIC/A GRAU MITJÀ EN SERVEIS SOCIALS	F	JO	A2 (B)	C.M.	19	10.625,01
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19063	B1	TÈCNIC/A GRAU MITJÀ EN INFORMÀTICA DE GESTIÓ	F	JP2	A2 (B)	C.E.	19	15.090,28
	B2						21	15.177,75
	B2.1						22	15.234,43
	B3						23	15.291,47
	B4						25	15.405,18
	B5						26	15.527,93
FB19064	B1	TÈCNIC/A GRAU MITJÀ DESENVOLUPAMENT	F	JP1	A2 (B)	C.M.	19	12.857,62
	B2						21	12.945,13
	B3						23	13.058,83
	B4						25	13.172,56
	B5						26	13.295,29
FB19065	B1	TÈCNIC/A GRAU MITJÀ EN INFRASTRUCTURES INFORMÀTIQUES I TELECOMUNICACIONS	F	JOD1	A2 (B)	C.E.	19	12.813,00
	B2						21	12.900,50
	B3						23	13.014,18
	B4						25	13.127,92
	B5						26	13.250,64
FB19066	B1	TÈCNIC/A GRAU MITJÀ DE RÈGIM ECONÒMIC DEL PERSONAL	F	JP1	A2 (B)	C.E.	19	12.857,62
	B2						21	12.945,13
	B3						23	13.058,83
	B4						25	13.172,56
	B5						26	13.295,29
FB19067	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ SERVEIS A LA PERSONA	F	JO	A2 (B)	C.E.	19	10.625,01

	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19068	B1	TÈCNIC/A GRAU MITJÀ SERVEIS DEL TERRITORI	F	JO	A2 (B)	C.E.	19	10.625,01
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19069	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JOD2	A2 (B)	C.M.	19	11.158,50
	B2						21	11.245,99
	B3						23	11.359,69
	B4						25	11.473,43
	B5						26	11.596,15
FB19070	B1	TÈCNIC/A GRAU MITJÀ EN INFORMÀTICA DE GESTIÓ	F	JO	A2 (B)	C.E.	19	10.625,01
	B2						21	10.712,51
	B3						23	10.826,19
	B4						25	10.939,92
	B5						26	11.062,65
FB19071	B1	TÈCNIC/A DE PROTOCOL I RELACIONS PÚBLIQUES	F	JPD1	A2 (B)	LL.D.	19	18.023,69
	B2						21	18.111,18
	B3						23	18.224,86
	B4						25	18.338,59
	B5						26	18.461,35
FB19073	B1	TÈCNIC/A D' ESTADÍSTICA	F	JPD1	A2 (B)	C.E.	19	16.089,32
	B2						21	16.176,80
	B2.1						22	16.185,70
	B3						23	16.290,49
	B4						25	16.404,23
	B5						26	16.526,95
FB19074	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JPD1	A2 (B)	C.M.	19	16.089,32
	B2						21	16.176,80
	B2.1						22	16.185,70
	B3						23	16.290,49
	B4						25	16.404,23
	B5						26	16.526,95
FB19075	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	F	JP1	A2 (B)	C.M.	19	11.807,19
	B2						21	11.894,67
	B2.1						22	11.999,41
	B3						23	12.008,36
	B4						25	12.122,09
	B5						26	12.244,85
FB19076	B1	TÈCNIC/A GRAU MITJÀ-INSPECTOR DE SALUT	F	JO	A2 (B)	C.E.	19	9.644,65
	B2						21	9.732,13
	B3						23	9.845,83
	B4						25	9.959,58
	B5						26	10.082,29
FB19077	B1	COORDINADOR/A DEL PROGRAMA D'ACOLLIDA	F	JP1D2	A2 (B)	C.E.	19	15.281,57
	B2						21	15.334,89

	B3						23	15.404,44
	B4						25	15.474,02
	B5						26	15.549,07
FB19079	B1	COORDINADOR/A DEL PROGRAMA DE CIVISME	F	JO	A2 (B)	C.E.	19	11.392,77
	B2						21	11.480,25
	B3						23	11.593,95
	B4						25	11.707,67
	B5						26	11.830,42
FB19080	B1	COORDINADOR/A DEL PROGRAMA DE JOVENTUT	F	JPD1	A2 (B)	C.E.	19	18.209,59
	B2						21	18.297,06
	B3						23	18.410,77
	B4						25	18.524,50
	B5						26	18.647,25
FB19081	B1	COORDINADOR/A DEL PROGRAMA DE PARTICIPACIÓ	F	JP2	A2 (B)	C.E.	19	15.967,83
	B2						21	16.055,30
	B3						23	16.169,00
	B4						25	16.282,70
	B5						26	16.405,47
FB19082	B1	COORDINADOR/A DEL PROGRAMA DE COOPERACIÓ	F	JOD1	A2 (B)	C.E.	19	13.634,55
	B2						21	13.722,02
	B3						23	13.835,74
	B4						25	13.949,46
	B5						26	14.072,20
FB19083	B1	TÈCNIC/A GRAU MITJÀ EN SALUT PÚBLICA	F	JO	A2 (B)	C.E.	19	9.644,65
	B2						21	9.732,13
	B3						23	9.845,83
	B4						25	9.959,58
	B5						26	10.082,29
FB21078	B2	CAP D'UNITAT DE PARCS I JARDINS URBANS	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21079	B2	CAP DE LA UNITAT DE RECAPTACIÓ EXECUTIVA	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21080	B2	CAP D'UNITAT D'ESCOLES MUNICIPALS	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21082	B2	CAP D'UNITAT DE TOPOGRAFIA	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21084	B2	CAP D'UNITAT DE BANC DE DADES I CADASTRE	F	JP2	A2 (B)	C.E.	21	16.853,32
	B3						23	16.967,02
	B4						25	17.080,76

	B5						26	17.203,49
FB21085	B2	CAP D'UNITAT DE FISCALITZACIÓ I CONTROL	F	JP1D1	A2 (B)	C.E.	21	16.805,51
	B2.1						22	16.862,17
	B3						23	16.919,21
	B4						25	17.032,93
	B5						26	17.155,69
FB21086	B2	CAP D'UNITAT DE GESTIÓ TRIBUTÀRIA	F	JP2	A2 (B)	C.E.	21	16.853,32
	B3						23	16.967,02
	B4						25	17.080,76
	B5						26	17.203,49
FB21087	B2	CAP D'UNITAT DE RECAPTACIÓ VOLUNTÀRIA	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21088	B2	CAP D'UNITAT DE L'OFICINA D'ATENCIÓ TRIBUTÀRIA	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21089	B2	CAP D'UNITAT D'ACCIÓ SOCIAL	F	JP1D1	A2 (B)	C.E.	21	16.805,51
	B3						23	16.919,21
	B4						25	17.032,93
	B5						26	17.155,69
FB21090	B2	CAP D'UNITAT D'EQUIPS BÀSICS DE SERVEIS SOCIALS	F	JP1D1	A2 (B)	C.E.	21	16.805,51
	B3						23	16.919,21
	B4						25	17.032,93
	B5						26	17.155,69
FB21091	B2	CAP DE LA UNITAT DE RECAPTACIÓ EXECUTIVA	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21092	B2	CAP D'UNITAT DE SANITAT	F	JP2	A2 (B)	C.E.	21	16.853,32
	B3						23	16.967,02
	B4						25	17.080,76
	B5						26	17.203,49
FB21093	B2	CAP D'UNITAT D'ARXIU	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21094	B2	CAP D'UNITAT D'ESTACIONAMENTS	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21095	B2	CAP D'UNITAT DE COMPTABILITAT I GESTIÓ PRESSUPOSTÀRIA	F	JPD1	A2 (B)	C.E.	21	19.195,93
	B2.1						22	19.252,58
	B3						23	19.309,62
	B4						25	19.423,35
	B5						26	19.546,12
FB21096	B2	CAP D'UNITAT DE MANTENIMENT DE LA	F	JOD1	A2 (B)	C.E.	21	14.244,20

		VIA PÚBLICA						
	B3						23	14.357,92
	B4						25	14.471,62
	B5						26	14.594,38
FB21097	B2	CAP D'UNITAT D'EQUIPS ESPECÍFICS I SERVEIS ESPECIALITZATS	F	JP1D1	A2 (B)	C.E.	21	16.805,51
	B3						23	16.919,21
	B4						25	17.032,93
	B5						26	17.155,69
FB21098	B2	CAP D'UNITAT DE GESTIÓ URBANÍSTICA	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21100	B2	CAP D'UNITAT DE RECURSOS HUMANS	F	JPD1	A2 (B)	C.E.	21	19.195,93
	B3						23	19.309,62
	B4						25	19.423,35
	B5						26	19.546,12
FB21101	B2	CAP D'UNITAT DE SECRETARIA	F	JPD1	A2 (B)	C.E.	21	19.195,93
	B3						23	19.309,62
	B4						25	19.423,35
	B5						26	19.546,12
FB21102	B2	CAP D'UNITAT DE PREVENCIÓ DE RISCOS LABORALS	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21103	B2	CAP D'UNITAT D'ATENCIÓ AL CIUTADÀ	F	JP2	A2 (B)	C.E.	21	16.853,32
	B3						23	16.967,02
	B4						25	17.080,76
	B5						26	17.203,49
FB21104	B2	CAP D'UNITAT DE COMUNICACIONS DE DADES I SEGURETAT	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21105	B2	CAP D'UNITAT DE D'APLICACIONS A INTERNET	F	JP1	A2 (B)	C.E.	21	14.462,93
	B3						23	14.576,61
	B4						25	14.690,34
	B5						26	14.813,10
FB21106	B2	CAP D'UNITAT DE CONTRACTACIÓ	F	JO	A2 (B)	C.E.	21	12.072,53
	B3						23	12.186,21
	B4						25	12.299,94
	B5						26	12.422,70
FB21107	B2	CAP D'UNITAT D'UNIVERSITATS	F	JPD1	A2 (B)	C.E.	21	19.195,93
	B3						23	19.309,62
	B4						25	19.423,35
	B5						26	19.546,12
FB21108	B2	CAP D'UNITAT DE PROGRAMES	F	JP2D2	A2 (B)	C.E.	21	18.453,15
	B3						23	18.453,15
	B4						25	18.453,15
	B5						26	18.453,15
FB25109	B4	CAP DE SECCIÓ DE SERVEIS SOCIALS	F	JP1D1	A2 (B)	C.E.	25	17.979,60

	B5						26	18.102,34
FB25110	B4	CAP DE SECCIÓ D'EQUIPAMENTS MUNICIPALS	F	JDE	A2 (B)	C.E.	25	28.998,84
	B5						26	29.046,34
FB25111	B4	CAP DE SECCIÓ DE MANTENIMENT I BARRIS	F	JOD1	A2 (B)	C.E.	25	15.277,63
	B5						26	15.277,63
FB25112	B4	CAP DE SECCIÓ D'ENSENYAMENT	F	JP1D1	A2 (B)	C.E.	25	17.979,60
	B5						26	18.102,34
FB25113	B4	CAP DE SECCIÓ DE SUPORT, PROGRAMACIÓ I QUALITAT	F	JP2	A2 (B)	C.E.	25	18.027,86
	B5						26	18.150,62
FB25114	B4	CAP DE SECCIÓ D'ORGANITZACIÓ	F	JO	A2 (B)	C.E.	25	12.852,32
	B5						26	12.952,02
FB25115	B4	CAP DE SECCIÓ DE XARXES I EFICIÈNCIA ENERGÈTICA	F	JP1	A2 (B)	C.E.	25	15.440,23
	B5						26	15.562,96
FB25116	B4	CAP DE COMPRES	F	JP2	A2 (B)	C.E.	25	18.027,86
	B5						26	18.150,62
FB26119	B5	INSPECTOR POLICIA LOCAL	F	JDE	A2 (B)	C.E.	26	29.217,69
FA20067	A1	COORDINADOR/A DEL PROGRAMA DE GENT GRAN	F	JOD2	A1 (A)	C.E.	20	12.728,49
	A2						23	12.830,04
	A2.1						24	12.864,98
	A3						26	12.974,68
	A4						28	13.102,28
	A5						30	13.231,93
FA20068	A1	TÈCNIC/A SUPERIOR MEDI AMBIENT	F	JP1D2	A1 (A)	C.M.	20	15.200,25
	A2						23	15.301,79
	A3						26	15.446,41
	A4						28	15.574,03
	A5						30	15.703,69
FA20069	A1	TÈCNIC/A SUPERIOR ENGINYER	F	JP2	A1 (A)	C.M.	20	15.941,92
	A2						23	16.107,99
	A3						26	16.344,44
	A4						28	16.553,15
	A5						30	16.765,37
FA20070	A1	TÈCNIC/A SUPERIOR ENGINYER	F	JO	A1 (A)	C.M.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20071	A1	INSPECTOR/A TRIBUTARI	F	JO	A1 (A)	C.E.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20072	A1	TÈCNIC/A ADMINISTRACIÓ GENERAL	F	JP2	A1 (A)	C.M.	20	15.941,92
	A2						23	16.107,99
	A3						26	16.344,44
	A4						28	16.553,15
	A5						30	16.765,37
FA20073	A1	TÈCNIC/A SUPERIOR	F	JO	A1 (A)	C.E.	20	10.998,27

	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20074	A1	TÈCNIC/A SUPERIOR ARQUITECTE	F	JO	A1 (A)	C.M.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20075	A1	TÈCNIC/A SUPERIOR DINAMITZACIÓ CIUTADANA	F	JPD1	A1 (A)	C.E.	20	18.363,91
	A2						23	18.530,00
	A3						26	18.766,46
	A4						28	18.975,14
	A5						30	19.187,39
FA20076	A1	TÈCNIC/A SUPERIOR DESENVOLUPAMENT EMPRESARIAL	F	JP1	A1 (A)	C.M.	20	13.470,00
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20077	A1	TÈCNIC/A ADMINISTRACIÓ GENERAL	F	JO	A1 (A)	C.M.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20078	A1	TÈCNIC/A SUPERIOR PSICÒLEG/OGA	F	JO	A1 (A)	C.M.	20	10.998,27
	A1.1						21	11.039,90
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20079	A1	TÈCNIC/A SUPERIOR EN ENGINYERIA INFORMÀTICA DE GESTIÓ	F	JP1	A1 (A)	C.E.	20	13.470,00
	A1.1						21	13.512,49
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20081	A1	TÈCNIC/A SUPERIOR D'OCUPACIÓ	F	JO	A1 (A)	C.E.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20082	A1	TÈCNIC/A SUPERIOR D'OCUPACIÓ	F	JP1	A1 (A)	C.E.	20	13.470,00
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20083	A1	TÈCNIC/A SUPERIOR DE TURISME	F	JP1D1	A1 (A)	C.E.	20	15.891,33
	A2						23	16.057,38
	A3						26	16.293,86

	A4						28	16.502,55
	A5						30	16.714,79
FA20084	A1	TÈCNIC/A SUPERIOR EN ENGINYERIA INFORMÀTICA DE SISTEMES	F	JO	A1 (A)	C.E.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20085	A1	TÈCNIC/A SUPERIOR EN ENGINYERIA INFORMÀTICA DE GESTIÓ	F	JO	A1 (A)	C.E.	20	10.998,27
	A2						23	11.164,35
	A3						26	11.400,81
	A4						28	11.609,53
	A5						30	11.821,74
FA20086	A1	TÈCNIC/A SUPERIOR PROM.ECONÒMICA - COMERÇ I MERCATS	F	JP1	A1 (A)	C.E.	20	13.470,00
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20087	A1	TÈCNIC/A SUPERIOR PROM.ECONÒMICA - TIC I SOCIETAT DE LA INFORMACIÓ	F	JP1	A1 (A)	C.E.	20	13.470,00
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20088	A1	TÈCNIC/A SUPERIOR DE GESTIÓ DEL SISTEMA D'INDICADORS	F	JP1	A1 (A)	C.E.	20	13.470,00
	A2						23	13.636,04
	A3						26	13.872,52
	A4						28	14.081,21
	A5						30	14.293,47
FA20089	A1	TÈCNIC/A SUPERIOR DE CULTURA	F	JOD2	A1 (A)	C.E.	20	12.728,49
	A2						23	12.863,30
	A3						26	13.055,29
	A4						28	13.224,64
	A5						30	13.396,84
FA20090	A1	TÈCNIC/A SUPERIOR DE CULTURA	F	JPD1	A1 (A)	C.E.	20	18.363,91
	A1.1						21	18.402,32
	A2						23	18.530,00
	A3						26	18.766,46
	A4						28	18.975,14
	A5						30	19.187,39
FA20091	A1	TÈCNIC/A SUPERIOR D'EDUCACIÓ	F	JOD2	A1 (A)	C.E.	20	12.728,49
	A2						23	12.863,30
	A3						26	13.055,29
	A4						28	13.224,64
	A5						30	13.396,84
FA23100	A2	CAP D'UNITAT DE COORDINACIÓ JURÍDICA	F	JP2	A1 (A)	C.E.	23	17.723,04
	A3						26	18.118,36
	A4						28	18.467,46
	A5						30	18.822,38
FA23101	A2	CAP D'UNITAT DEL SIG I INFORMACIÓ DE	F	JPD1	A1 (A)	C.E.	23	20.520,13

		BASE						
	A3						26	20.756,59
	A4						28	20.965,31
	A5						30	21.177,54
FA23102	A2	CAP D'UNITAT DE PROGRAMARI DE GESTIÓ	F	JP1	A1 (A)	C.E.	23	15.205,94
	A3						26	15.442,42
	A4						28	15.651,10
	A5						30	15.863,34
FA23103	A2	CAP D'UNITAT D'EQUIPS INFORMÀTICS	F	JP1	A1 (A)	C.E.	23	15.205,94
	A3						26	15.442,42
	A4						28	15.651,10
	A5						30	15.863,34
FA23104	A2	CAP D'UNITAT D'INTERVENCIÓ AMBIENTAL	F	JP1D1	A1 (A)	C.E.	23	17.255,01
	A3						26	17.491,48
	A4						28	17.700,17
	A5						30	17.912,40
FA23105	A2	CAP DE LA UNITAT JURIDICO ADMINISTRATIVA DE SEGURETAT CIUTADANA I PROTECCIÓ CIVIL	F	JP1	A1 (A)	C.E.	23	15.205,94
	A3						26	15.442,42
	A4						28	15.651,10
	A5						30	15.863,34
FA23106	A2	CAP D'UNITAT DE GESTIÓ PATRIMONIAL	F	JO	A1 (A)	C.E.	23	12.688,86
	A3						26	12.766,48
	A4						28	12.834,75
	A5						30	12.904,31
FA23107	A2	CAP D'UNITAT DE MERCATS I FIRES	F	JP1	A1 (A)	C.E.	23	15.205,94
	A3						26	15.442,42
	A4						28	15.651,10
	A5						30	15.863,34
FA23108	A2	CAP D'UNITAT DE TURISME I PROMOCIÓ DE LA CIUTAT	F	JP1D1	A1 (A)	C.E.	23	17.255,01
	A3						26	17.491,48
	A4						28	17.700,17
	A5						30	17.912,40
FA23109	A2	CAP D'UNITAT DE COORDINACIÓ JURÍDICA	F	JO	A1 (A)	C.E.	23	12.688,86
	A3						26	12.766,48
	A4						28	12.834,75
	A5						30	12.904,31
FA23110	A2	CAP D'UNITAT D'ASSESSORAMENT I SUPORT JURÍDICS	F	JO	A1 (A)	C.E.	23	12.688,86
	A3						26	12.766,48
	A4						28	12.834,75
	A5						30	12.904,31
FA26106	A3	CAP DE SECCIÓ D'ACTIVITATS	F	JP1D1	A1 (A)	C.E.	26	18.676,70
	A4						28	18.676,70
	A5						30	18.676,70
FA26107	A3	CAP DE SECCIÓ DE CULTURA	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26108	A3	CAP DE SECCIÓ D'OCUPACIÓ I UNIVERSITAT	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62

FA26109	A3	CAP DE SECCIÓ D'ESPORTS	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26110	A3	CAP DE SECCIÓ JURÍDICO ADMINISTRATIVA DEL SERV. TRESORERIA I G.TRIBUTÀRIA	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26111	A3	CAP DE SECCIÓ DE PLANEJAMENT I GESTIÓ DEL SÒL	F	JP2	A	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26112	A3	CAP DE SECCIÓ D'INFORMACIÓ I ATENCIÓ CIUTADANA	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26113	A3	CAP DE SECCIÓ D'HABITATGE I DE REHABILITACIÓ URBANA	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26114	A3	CAP DE SECCIÓ DE PROTECCIÓ DE LA LEGALITAT	F	JP1D2	A1 (A)	C.E.	26	17.916,70
	A4						28	17.916,70
	A5						30	17.916,70
FA26115	A3	CAP DE SECCIÓ D'OBRES	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26116	A3	CAP DE SECCIÓ D'OBRA PÚBLICA	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26117	A3	CAP DE SECCIÓ DE TRESORERIA	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26118	A3	CAP DE SECCIÓ DE GESTIÓ TRIBUTÀRIA I INSPECCIÓ	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26119	A3	CAP DE SECCIÓ DE NETEJA, RESIDUS I AGENDA 21	F	JP1	A1 (A)	C.E.	26	16.016,75
	A4						28	16.225,49
	A5						30	16.437,71
FA26120	A3	CAP DE SECCIÓ DE GESTIÓ URBANÍSTICA	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26121	A3	CAP DE SECCIÓ DE MOBILITAT	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26122	A3	CAP DE SECCIÓ DE RECAPTACIÓ	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26123	A3	CAP DE SECCIÓ DE RECURSOS HUMANS	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26124	A3	CAP DE SECCIÓ DE L'OFICINA DEL POUM	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62

FA26125	A3	CAP DE SECCIÓ DE PAISATGE I SÒL NO URBANITZABLE	F	JP2	A1 (A)	C.E.	26	19.090,68
	A4						28	19.299,37
	A5						30	19.511,60
FA26126	A3	CAP DE SECCIÓ JURÍDICO ADMINISTRATIVA DE SEGURETAT CIUTADANA, EMERGÈNCIES I PROTECCIÓ CIVIL	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26128	A3	CAP DE SECCIÓ D'ASSESSORIA JURÍDICA I PROCEDIMENT ADMINISTRATIU	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26129	A3	CAP DE SECCIÓ DE L'OFICINA DE CONTRACTACIÓ, COMPRES, GESTIÓ PATRIMONIAL I INVERSIONS.	F	JDE	A1 (A)	C.E.	26	28.288,94
	A4						28	28.369,92
	A5						30	28.452,18
FA26130	A3	CAP DE SECCIÓ DE L'OFICINA DE SUPORT JURÍDIC DE SERVEIS SOCIALS, SANITAT, PROGRAMES, ENSENYAMENT, CULTURA I ESPORTS.	F	JDE	A1 (A)	C.E.	26	28.288,94
	A4						28	28.369,92
	A5						30	28.452,18
FA26131	A3	CAP DE SECCIÓ DE SERVEIS PÚBLICS	F	JDE	A1 (A)	C.E.	26	25.443,67
	A4						28	25.652,36
	A5						30	25.864,62
FA26132	A3	CAP DE SECCIÓ D'ACTIVITAT ECONÒMICA	F	JP1D2	A1 (A)	C.E.	26	17.916,70
	A4						28	17.916,70
	A5						30	17.916,70
FA29118	A4	CAP DE SERVEI DE SECRETARIA TÈCNICA	F	JDE	A1 (A)	LL.D.	29	35.573,24
	A5						30	35.728,36
FA29121	A4	CAP DE SERVEI DE MEDI AMBIENT I CIUTAT SOSTENIBLE	F	JDE	A1 (A)	LL.D.	29	35.573,24
	A5						30	35.728,36
FA29122	A4	CAP DE SERVEI DE TECNOLOGIES I SISTEMES D'INFORMACIÓ	F	JDE	A1 (A)	LL.D.	29	35.573,24
	A5						30	35.728,36
FA29123	A4	CAP DE SERVEI DE SERVEIS SOCIALS, SANITAT I PROGRAMES	F	JDE	A1 (A)	LL.D.	29	35.573,24
	A5						30	35.728,36
FA29124	A4	CAP DE SERVEI D'ORGANITZACIÓ I RECURSOS HUMANS	F	JDE	A1 (A)	LL.D.	29	37.895,27
	A5						30	38.050,38
FA29125	A4	CAP DE SERVEI DEL TERRITORI	F	JDE	A1 (A)	LL.D.	29	37.895,27
	A5						30	38.050,38
FA29128	A4	CAP DE SERVEI DE SEGURETAT CIUTADANA - CAP DE LA POLICIA LOCAL	F	JDE	A1 (A)	LL.D.	29	37.895,27
	A5						30	38.050,38
FA29129	A4	CAP DE SERVEI D'ENSENYAMENT, CULTURA I ESPORTS	F	JDE	A1 (A)	LL.D.	29	37.895,27
	A5						30	38.050,38
FA29130	A4	CAP DE SERVEI DE GERÈNCIA, PLANIFICACIÓ I SUPORT A L'ALCALDIA	F	JPD1	A1 (A)	LL.D.	29	33.537,71
	A5						30	33.587,81

FA29131	A4	CAP DE SERVEI D'EMERGÈNCIES I PROTECCIÓ CIVIL	F	JDE	A1 (A)	LL.D.	29	37.895,27
	A5						30	38.050,38
FA30127	A5	CAP DE SERVEI - SECRETARI GENERAL	F	JDE	A1 (A)	LL.D.	30	39.337,44
FA30128	A5	CAP DE SERVEI D'INTERVENCIÓ GENERAL - INTERVENTOR GENERAL	F	JPD1	A1 (A)	LL.D.	30	34.637,01
FA30129	A5	CAP DE SERVEI DE TRESORERIA GRAL. I GESTIÓ TRIBUTÀRIA - TRESORER/A GENERAL	F	JDE	A1 (A)	LL.D.	30	39.337,44

(*) Aplicació de la disposició addicional setena de la Llei 16/1991, de 10 de juliol, establerta en la Llei 3/2015, de 11 de març aprovada pel Parlament de Catalunya.

RELACIÓ DE LLOCS DE TREBALL DE PERSONAL LABORAL I TAULA SALARIAL 2016

CODI LLOC	DENOMINACIÓ DEL LLOC/CATEGORIA	VINCULACIÓ PLAÇA	TIPUS DE JORNADA	REQUISITS (Grup)	NIVELL DEL LLOC	SALARI JORNADA ORDINÀRIA 2016 (12 mesos)	PAGA EXTRA JUNY	PAGA EXTRA DESEMBRE	COMPLEMENT TIPUS DE JORNADA 2016	SALARI ANUAL TOTAL
LE12001	E1	NETEJADOR/A	L	JO	AP (E)	12	15.199,60	1.266,63		17.732,87
	E2					13	15.490,87	1.290,91		18.072,69
	E3					14	15.780,83	1.315,07		18.410,97
LE12002	E1	CONSERGE	L	JO	AP (E)	12	15.130,91	1.260,91		17.652,73
	E2					13	15.433,88	1.286,16		18.006,20
	E3					14	15.735,53	1.311,29		18.358,11
LE12003	E1	CUINER/A	L	JO	AP (E)	12	16.490,58	1.374,21		19.239,01
	E2					13	16.793,55	1.399,46		19.592,47
	E3					14	17.095,19	1.424,60		19.944,39
LE12004	E1	AJUDANT D'OBRES I SERVEIS	L	JO	AP (E)	12	15.905,29	1.325,44		18.556,18
	E2					13	16.208,28	1.350,69		18.909,66
	E3					14	16.509,93	1.375,83		19.261,58
LE12005	E1	AJUDANT D'OBRES I SERVEIS CEMENTIRI	L	JP1	AP (E)	12	15.905,29	1.325,44	1.355,94	19.912,11
	E2					13	16.208,28	1.350,69	1.355,94	20.265,60
	E3					14	16.509,93	1.375,83	1.355,94	20.617,51
LE12008	E1	AUXILIAR D'EQUIPAMENTS	L	JP1	AP (E)	12	15.905,29	1.325,44	1.355,94	19.912,11
	E2					13	16.208,28	1.350,69	1.355,94	20.265,60
	E3					14	16.509,93	1.375,83	1.355,94	20.617,51
LE12010	E1	CONSERGE-NOTIFICADOR	L	JO	AP (E)	12	16.421,26	1.368,44		19.158,14
	E2					13	16.724,22	1.393,69		19.511,59
	E3					14	17.025,88	1.418,82		19.863,53
LE12011	E1	AUXILIAR D'EQUIPAMENTS	L	JO	AP (E)	12	15.905,29	1.325,44		18.556,18
	E2					13	16.208,28	1.350,69		18.909,66
	E3					14	16.509,93	1.375,83		19.261,58
LE12012	E1	AUXILIAR D'EQUIPAMENTS	L	JP2	AP (E)	12	15.905,29	1.325,44	2.711,90	21.268,08
	E2					13	16.208,28	1.350,69	2.711,90	21.621,56
	E3					14	16.509,93	1.375,83	2.711,90	21.973,48
LE12013	E1	CONDUCTOR	L	JO	AP (E)	12	17.195,86	1.432,99		20.061,83
	E2					13	17.498,83	1.458,24		20.415,30
	E3					14	17.800,48	1.483,37		20.767,23

LE12014	E1	AJUDANT D'OBRES I SERVEIS CEMENTIRI	L	JP1D2	AP (E)	12	15.905,29	1.325,44	1.325,44	2.305,10	20.861,28
	E2					13	16.208,28	1.350,69	1.350,69	2.305,10	21.214,77
	E3					14	16.509,93	1.375,83	1.375,83	2.305,10	21.566,68
LE12015	E1	AUXILIAR D'EQUIPAMENTS	L	JP1D2	AP (E)	12	15.905,29	1.325,44	1.325,44	2.305,10	20.861,28
	E2					13	16.208,28	1.350,69	1.350,69	2.305,10	21.214,77
	E3					14	16.509,93	1.375,83	1.375,83	2.305,10	21.566,68
LE12016	E1	AUXILIAR D'EQUIPAMENTS	L	JOD2	AP (E)	12	15.905,29	1.325,44	1.325,44	949,17	19.505,34
	E2					13	16.208,28	1.350,69	1.350,69	949,17	19.858,83
	E3					14	16.509,93	1.375,83	1.375,83	949,17	20.210,75
LD13009	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	L	JO	C2 (D)	13	18.368,38	1.525,18	1.525,18		21.418,74
	D1.1					14	18.670,04	1.550,32	1.550,32		21.770,67
	D2					15	18.971,91	1.575,47	1.575,47		22.122,86
	D3					16	19.274,23	1.600,67	1.600,67		22.475,56
	D4					17	19.575,76	1.625,79	1.625,79		22.827,35
	D5					18	19.877,95	1.650,98	1.650,98		23.179,90
LD13010	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	L	JP1	C2 (D)	13	18.368,38	1.525,18	1.525,18	1.565,68	22.984,42
	D1.1					14	18.670,04	1.550,32	1.550,32	1.565,68	23.336,35
	D2					15	18.971,91	1.575,47	1.575,47	1.565,68	23.688,54
	D3					16	19.274,23	1.600,67	1.600,67	1.565,68	24.041,25
	D4					17	19.575,76	1.625,79	1.625,79	1.565,68	24.393,03
	D5					18	19.877,95	1.650,98	1.650,98	1.565,68	24.745,58
LD13011	D1	AUXILIAR ADMINISTRATIU/VA	L	JO	C2 (D)	13	16.626,13	1.379,99	1.379,99		19.386,11
	D1.1					14	16.909,45	1.403,60	1.403,60		19.716,65
	D2					15	17.229,65	1.430,28	1.430,28		20.090,22
	D3					16	17.531,98	1.455,48	1.455,48		20.442,94
	D4					17	17.833,51	1.480,61	1.480,61		20.794,72
	D5					18	18.135,69	1.505,79	1.505,79		21.147,26
LD13012	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	L	JP2	C2 (D)	13	18.368,38	1.525,18	1.525,18	3.131,33	24.550,07
	D2					15	18.971,91	1.575,47	1.575,47	3.131,33	25.254,19
	D3					16	19.274,23	1.600,67	1.600,67	3.131,33	25.606,90
	D4					17	19.575,76	1.625,79	1.625,79	3.131,33	25.958,68
	D5					18	19.877,95	1.650,98	1.650,98	3.131,33	26.311,23
LD13014	D1	TREBALLADOR/A FAMILIAR	L	JO	C2 (D)	13	20.304,51	1.686,52	1.686,52		23.677,55
	D1.1					14	20.601,96	1.711,31	1.711,31		24.024,58
	D2					15	20.899,65	1.736,12	1.736,12		24.371,89
	D3					16	21.197,78	1.760,96	1.760,96		24.719,70
	D4					17	21.495,15	1.785,74	1.785,74		25.066,63
	D5					18	21.793,11	1.810,57	1.810,57		25.414,26
LD13015	D1	TREBALLADOR/A FAMILIAR	L	JOD2	C2 (D)	13	20.304,51	1.686,52	1.686,52	1.208,90	24.886,45
	D2					15	20.899,65	1.736,12	1.736,12	1.208,90	25.580,79
	D3					16	21.197,78	1.760,96	1.760,96	1.208,90	25.928,60
	D4					17	21.495,15	1.785,74	1.785,74	1.208,90	26.275,53
	D5					18	21.793,11	1.810,57	1.810,57	1.208,90	26.623,16
LD13016	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	L	JOD2	C2 (D)	13	18.368,38	1.525,18	1.525,18	1.095,97	22.514,71
	D1.1					14	18.670,04	1.550,32	1.550,32	1.095,97	22.866,64
	D2					15	18.971,91	1.575,47	1.575,47	1.095,97	23.218,83

	D3					16	19.274,23	1.600,67	1.600,67	1.095,97	23.571,53
	D4					17	19.575,76	1.625,79	1.625,79	1.095,97	23.923,32
	D5					18	19.877,95	1.650,98	1.650,98	1.095,97	24.275,87
LD13017	D1	AUXILIAR TÈCNIC/A D'EQUIPAMENTS	L	JP1D2	C2 (D)	13	18.368,38	1.525,18	1.525,18	2.661,64	24.080,38
	D1.1					14	18.670,04	1.550,32	1.550,32	2.661,64	24.432,31
	D2					15	18.971,91	1.575,47	1.575,47	2.661,64	24.784,50
	D3					16	19.274,23	1.600,67	1.600,67	2.661,64	25.137,21
	D4					17	19.575,76	1.625,79	1.625,79	2.661,64	25.488,99
	D5					18	19.877,95	1.650,98	1.650,98	2.661,64	25.841,54
LD13018	D1	AUXILIAR ADMINISTRATIU/VA	L	JOD1	C2 (D)	13	16.626,13	1.379,99	1.379,99	1.393,05	20.779,16
	D1.1					14	16.909,45	1.403,60	1.403,60	1.393,05	21.109,71
	D2					15	17.229,65	1.430,28	1.430,28	1.393,05	21.483,28
	D3					16	17.531,98	1.455,48	1.455,48	1.393,05	21.835,99
	D4					17	17.833,51	1.480,61	1.480,61	1.393,05	22.187,78
	D5					18	18.135,69	1.505,79	1.505,79	1.393,05	22.540,31
LD14015	D1	OFICIAL 1ª CONDUCTOR	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14016	D1	OFICIAL 1ª ELECTRICISTA	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14017	D1	OFICIAL 1ª FUSTER	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14018	D1	OFICIAL 1ª JARDINER	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14020	D1	OFICIAL 1ª MANYÀ I LLAUNER	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14022	D1	OFICIAL 1ª PALETA	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14023	D1	OFICIAL 1ª MECÀNIC	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64

	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14024	D1	OFICIAL 1ª PINTOR	L	JO	C2 (D)	14	18.830,55	1.563,69	1.563,69		21.957,94
	D2					15	19.132,43	1.588,85	1.588,85		22.310,13
	D3					16	19.434,77	1.614,04	1.614,04		22.662,86
	D4					17	19.736,30	1.639,17	1.639,17		23.014,64
	D5					18	20.038,47	1.664,35	1.664,35		23.367,18
LD14027	D1	MONITOR/A ARTS PLÀSTIQUES	L	JO	C2 (D)	14	17.304,45	1.436,52	1.436,52		20.177,49
	D2					15	17.606,34	1.461,67	1.461,67		20.529,69
	D3					16	17.908,65	1.486,87	1.486,87		20.882,39
	D4					17	18.210,19	1.512,00	1.512,00		21.234,19
	D5					18	18.512,37	1.537,18	1.537,18		21.586,72
LD14028	D1	OFICIAL 1ª CEMENTIRI	L	JP1	C2 (D)	14	18.830,55	1.563,69	1.563,69	1.603,31	23.561,25
	D2					15	19.132,43	1.588,85	1.588,85	1.603,31	23.913,45
	D3					16	19.434,77	1.614,04	1.614,04	1.603,31	24.266,17
	D4					17	19.736,30	1.639,17	1.639,17	1.603,31	24.617,96
	D5					18	20.038,47	1.664,35	1.664,35	1.603,31	24.970,50
LD14029	D1	OFICIAL 1ª CEMENTIRI	L	JP1D2	C2 (D)	14	18.830,55	1.563,69	1.563,69	2.725,65	24.683,58
	D2					15	19.132,43	1.588,85	1.588,85	2.725,65	25.035,78
	D3					16	19.434,77	1.614,04	1.614,04	2.725,65	25.388,50
	D4					17	19.736,30	1.639,17	1.639,17	2.725,65	25.740,29
	D5					18	20.038,47	1.664,35	1.664,35	2.725,65	26.092,83
LC14001	C1	ADMINISTRATIU/IVA	L	JO	C1 (C)	14	19.325,17	1.511,73	1.511,73		22.348,63
	C1.1					15	19.627,05	1.536,89	1.536,89		22.700,83
	C2					16	19.929,37	1.562,08	1.562,08		23.053,53
	C3					18	20.533,08	1.612,39	1.612,39		23.757,86
	C4					20	21.137,41	1.662,75	1.662,75		24.462,91
	C5					22	22.080,92	1.741,38	1.741,38		25.563,68
LC15029	C1	MONITOR/A GIMNASTICA	L	JO	C1 (C)	15	19.787,23	1.550,24	1.550,24		22.887,70
	C2					16	20.089,56	1.575,43	1.575,43		23.240,42
	C3					18	20.693,28	1.625,74	1.625,74		23.944,76
	C4					20	21.297,58	1.676,10	1.676,10		24.649,78
	C5					22	22.241,13	1.754,73	1.754,73		25.750,59
LC15030	C1	MONITOR/A MUSICA	L	JO	C1 (C)	15	19.787,23	1.550,24	1.550,24		22.887,70
	C2					16	20.089,56	1.575,43	1.575,43		23.240,42
	C3					18	20.693,28	1.625,74	1.625,74		23.944,76
	C4					20	21.297,58	1.676,10	1.676,10		24.649,78
	C5					22	22.241,13	1.754,73	1.754,73		25.750,59
LC15031	C1	ENCARREGAT/DA EQUIPAMENTS	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15032	C1	ENCARREGAT/DA EQUIPAMENTS	L	JP1	C1 (C)	15	20.045,37	1.571,75	1.571,75	1.727,00	24.915,86
	C2					16	20.347,68	1.596,94	1.596,94	1.727,00	25.268,56
	C3					18	20.951,40	1.647,25	1.647,25	1.727,00	25.972,90
	C4					20	21.555,71	1.697,61	1.697,61	1.727,00	26.677,93
	C5					22	22.499,25	1.776,24	1.776,24	1.727,00	27.778,73
LC15033	C1	TÈCNIC/A ESPECIALISTA DE	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86

		GESTIÓ									
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15034	C1	TÈCNIC/A ESPECIALISTA DE GESTIÓ	L	JP1	C1 (C)	15	20.045,37	1.571,75	1.571,75	1.727,00	24.915,86
	C2					16	20.347,68	1.596,94	1.596,94	1.727,00	25.268,56
	C3					18	20.951,40	1.647,25	1.647,25	1.727,00	25.972,90
	C4					20	21.555,71	1.697,61	1.697,61	1.727,00	26.677,93
	C5					22	22.499,25	1.776,24	1.776,24	1.727,00	27.778,73
LC15035	C1	TÈCNIC/A ESPECIALISTA DESENVOLUPAMENT	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15037	C1	INFORMADOR/A CIUTADÀ/NA	L	JP1D1	C1 (C)	15	20.045,37	1.571,75	1.571,75	3.419,50	26.608,36
	C2					16	20.347,68	1.596,94	1.596,94	3.419,50	26.961,06
	C3					18	20.951,40	1.647,25	1.647,25	3.419,50	27.665,39
	C4					20	21.555,71	1.697,61	1.697,61	3.419,50	28.370,43
	C5					22	22.499,25	1.776,24	1.776,24	3.419,50	29.471,23
LC15038	C1	INSPECTOR/A D'OBRES I SERVEIS	L	JO	C1 (C)	15	20.626,15	1.620,15	1.620,15		23.866,44
	C2					16	20.928,46	1.645,34	1.645,34		24.219,13
	C3					18	21.532,19	1.695,65	1.695,65		24.923,49
	C4					20	22.136,51	1.746,01	1.746,01		25.628,53
	C5					22	23.080,04	1.824,64	1.824,64		26.729,31
LC15039	C1	ENCARREGAT/DA DE MAGATZEM	L	JO	C1 (C)	15	21.594,14	1.700,81	1.700,81		24.995,76
	C2					16	21.896,48	1.726,01	1.726,01		25.348,50
	C3					18	22.500,19	1.776,32	1.776,32		26.052,82
	C4					20	23.104,50	1.826,68	1.826,68		26.757,85
	C5					22	24.048,04	1.905,30	1.905,30		27.858,65
LC15040	C1	TÈCNIC/A ESPECIALISTA COORDINADOR D'INSTAL·LACIONS ESPORTIVES	L	JO	C1 (C)	15	21.594,14	1.700,81	1.700,81		24.995,76
	C2					16	21.896,48	1.726,01	1.726,01		25.348,50
	C3					18	22.500,19	1.776,32	1.776,32		26.052,82
	C4					20	23.104,50	1.826,68	1.826,68		26.757,85
	C5					22	24.048,04	1.905,30	1.905,30		27.858,65
LC15041	C1	TÈCNIC/A ESPECIALISTA COORDINADOR D'INSTAL·LACIONS ESPORTIVES	L	JP1	C1 (C)	15	21.594,14	1.700,81	1.700,81	1.856,07	26.851,83
	C2					16	21.896,48	1.726,01	1.726,01	1.856,07	27.204,56
	C3					18	22.500,19	1.776,32	1.776,32	1.856,07	27.908,89
	C4					20	23.104,50	1.826,68	1.826,68	1.856,07	28.613,92
	C5					22	24.048,04	1.905,30	1.905,30	1.856,07	29.714,72
LC15042	C1	TÈCNIC/A ESPORTIU/VA DE BASE	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86

	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15043	C1	TÈCNIC/A ESPECIALISTA D'ESPORTS	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15044	C1	INFORMADOR/A CIUTADÀ/NA	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15045	C1	TÈCNIC/A ESPECIALISTA MUSEU	L	JO	C1 (C)	15	20.045,37	1.571,75	1.571,75		23.188,86
	C2					16	20.347,68	1.596,94	1.596,94		23.541,56
	C3					18	20.951,40	1.647,25	1.647,25		24.245,90
	C4					20	21.555,71	1.697,61	1.697,61		24.950,93
	C5					22	22.499,25	1.776,24	1.776,24		26.051,73
LC15046	C1	ENCARREGAT/DA EQUIPAMENTS	L	JOD2	C1 (C)	15	20.045,37	1.571,75	1.571,75	1.208,90	24.397,76
	C2					16	20.347,68	1.596,94	1.596,94	1.208,90	24.750,46
	C3					18	20.951,40	1.647,25	1.647,25	1.208,90	25.454,80
	C4					20	21.555,71	1.697,61	1.697,61	1.208,90	26.159,83
	C5					22	22.499,25	1.776,24	1.776,24	1.208,90	27.260,63
LC15047	C1	ENCARREGAT/DA EQUIPAMENTS	L	JP1D2	C1 (C)	15	20.045,37	1.571,75	1.571,75	2.935,92	26.124,78
	C2					16	20.347,68	1.596,94	1.596,94	2.935,92	26.477,48
	C3					18	20.951,40	1.647,25	1.647,25	2.935,92	27.181,82
	C4					20	21.555,71	1.697,61	1.697,61	2.935,92	27.886,85
	C5					22	22.499,25	1.776,24	1.776,24	2.935,92	28.987,65
LC15048	C1	INFORMADOR/A CIUTADÀ/NA	L	JP1	C1 (C)	15	20.045,37	1.571,75	1.571,75	1.727,00	24.915,86
	C2					16	20.347,68	1.596,94	1.596,94	1.727,00	25.268,56
	C3					18	20.951,40	1.647,25	1.647,25	1.727,00	25.972,90
	C4					20	21.555,71	1.697,61	1.697,61	1.727,00	26.677,93
	C5					22	22.499,25	1.776,24	1.776,24	1.727,00	27.778,73
LC16042	C2	PROFESSOR/A ADJUNT ESCOLA D'ART	L	JO	C1 (C)	16	21.863,26	1.723,24	1.723,24		25.309,73
	C3					18	22.466,97	1.773,55	1.773,55		26.014,06
	C4					20	23.071,29	1.823,91	1.823,91		26.719,11
	C5					22	24.014,83	1.902,54	1.902,54		27.819,91
LC16044	C2	ENCARREGAT/DA BRIGADA JARDINERIA	L	JO	C1 (C)	16	22.250,47	1.755,51	1.755,51		25.761,48
	C3					18	22.854,20	1.805,82	1.805,82		26.465,84
	C4					20	23.458,52	1.856,18	1.856,18		27.170,87
	C5					22	24.402,04	1.934,80	1.934,80		28.271,65
LC16045	C2	ENCARREGAT/DA BRIGADA OBRES	L	JO	C1 (C)	16	22.250,47	1.755,51	1.755,51		25.761,48
	C3					18	22.854,20	1.805,82	1.805,82		26.465,84
	C4					20	23.458,52	1.856,18	1.856,18		27.170,87

	C5					22	24.402,04	1.934,80	1.934,80		28.271,65
LC16046	C2	ENCARREGAT/DA ELECTRICISTES	L	JO	C1 (C)	16	22.250,47	1.755,51	1.755,51		25.761,48
	C2.1					17	22.552,00	1.780,63	1.780,63		26.113,27
	C3					18	22.854,20	1.805,82	1.805,82		26.465,84
	C4					20	23.458,52	1.856,18	1.856,18		27.170,87
	C5					22	24.402,04	1.934,80	1.934,80		28.271,65
LC16047	C2	ENCARREGAT/DA PALETES	L	JO	C1 (C)	16	22.250,47	1.755,51	1.755,51		25.761,48
	C2.1					17	22.552,00	1.780,63	1.780,63		26.113,27
	C3					18	22.854,20	1.805,82	1.805,82		26.465,84
	C4					20	23.458,52	1.856,18	1.856,18		27.170,87
	C5					22	24.402,04	1.934,80	1.934,80		28.271,65
LC16049	C2	ENCARREGAT/DA BRIGADA CEMENTIRI	L	JP1D2	C1 (C)	16	22.250,47	1.755,51	1.755,51	3.208,56	28.970,04
	C2.1					17	22.552,00	1.780,63	1.780,63	3.208,56	29.321,83
	C3					18	22.854,20	1.805,82	1.805,82	3.208,56	29.674,40
	C4					20	23.458,52	1.856,18	1.856,18	3.208,56	30.379,43
	C5					22	24.402,04	1.934,80	1.934,80	3.208,56	31.480,21
LB19048	B1	MESTRE/A LLAR D'INFANTS	L	JO	A2 (B)	19	23.079,90	1.661,06	1.661,06		26.402,03
	B2					21	23.834,77	1.723,97	1.723,97		27.282,71
	B3					23	24.817,70	1.805,88	1.805,88		28.429,47
	B4					25	25.800,65	1.887,79	1.887,79		29.576,24
	B5					26	26.860,20	1.976,09	1.976,09		30.812,38
LB19049	B1	TÈCNIC/A GRAU MITJÀ EN INFORMÀTICA DE GESTIÓ	L	JO	A2 (B)	19	22.128,13	1.581,75	1.581,75		25.291,63
	B2					21	22.882,99	1.644,66	1.644,66		26.172,30
	B2.1					22	23.373,81	1.685,56	1.685,56		26.744,92
	B3					23	23.865,93	1.726,57	1.726,57		27.319,06
	B4					25	24.848,87	1.808,48	1.808,48		28.465,83
	B5					26	25.908,43	1.896,78	1.896,78		29.701,99
LB19052	B1	DIPLOMAT EN INFERMERIA	L	JO	A2 (B)	19	24.946,12	1.816,58	1.816,58		28.579,28
	B2					21	25.700,98	1.879,49	1.879,49		29.459,96
	B3					23	26.683,92	1.961,40	1.961,40		30.606,71
	B4					25	27.666,87	2.043,31	2.043,31		31.753,50
	B5					26	28.726,42	2.131,61	2.131,61		32.989,64
LB19053	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	L	JOD1	A2 (B)	19	24.946,12	1.816,58	1.816,58	2.119,34	30.698,63
	B2					21	25.700,98	1.879,49	1.879,49	2.119,34	31.579,30
	B3					23	26.683,92	1.961,40	1.961,40	2.119,34	32.726,06
	B4					25	27.666,87	2.043,31	2.043,31	2.119,34	33.872,84
	B5					26	28.726,42	2.131,61	2.131,61	2.119,34	35.108,98
LB19054	B1	EDUCADOR/A SOCIAL	L	JOD1	A2 (B)	19	25.786,43	1.886,61	1.886,61	2.187,99	31.747,64
	B2					21	26.541,30	1.949,51	1.949,51	2.187,99	32.628,32
	B3					23	27.524,24	2.031,43	2.031,43	2.187,99	33.775,08
	B4					25	28.507,19	2.113,34	2.113,34	2.187,99	34.921,86
	B5					26	29.566,73	2.201,63	2.201,63	2.187,99	36.158,00
LB19055	B1	TÈCNIC/A GRAU MITJÀ DE SERVEIS SOCIALS	L	JO	A2 (B)	19	25.786,43	1.886,61	1.886,61		29.559,65
	B2					21	26.541,30	1.949,51	1.949,51		30.440,33
	B3					23	27.524,24	2.031,43	2.031,43		31.587,09

	B4					25	28.507,19	2.113,34	2.113,34		32.733,87
	B5					26	29.566,73	2.201,63	2.201,63		33.970,00
LB19056	B1	TÈCNIC/A GRAU MITJÀ EN INFORMÀTICA DE GESTIÓ	L	JP2	A2 (B)	19	22.128,13	1.581,75	1.581,75	3.855,55	29.147,19
	B2					21	22.882,99	1.644,66	1.644,66	3.855,55	30.027,85
	B2.1					22	23.373,81	1.685,56	1.685,56	3.855,55	30.600,47
	B3					23	23.865,93	1.726,57	1.726,57	3.855,55	31.174,62
	B4					25	24.848,87	1.808,48	1.808,48	3.855,55	32.321,38
	B5					26	25.908,43	1.896,78	1.896,78	3.855,55	33.557,54
LB19057	B1	DIPLOMAT EN INFERMERIA	L	JP1D2	A2 (B)	19	24.946,12	1.816,58	1.816,58	3.678,97	32.258,25
	B2					21	25.700,98	1.879,49	1.879,49	3.678,97	33.138,92
	B3					23	26.683,92	1.961,40	1.961,40	3.678,97	34.285,68
	B4					25	27.666,87	2.043,31	2.043,31	3.678,97	35.432,47
	B5					26	28.726,42	2.131,61	2.131,61	3.678,97	36.668,60
LB19058	B1	TÈCNIC/A DE SALUT LABORAL	L	JO	A2 (B)	19	26.311,05	1.930,33	1.930,33		30.171,70
	B2					21	27.065,91	1.993,23	1.993,23		31.052,38
	B3					23	28.048,84	2.075,14	2.075,14		32.199,13
	B4					25	29.031,81	2.157,06	2.157,06		33.345,93
	B5					26	30.091,36	2.245,35	2.245,35		34.582,06
LB19059	B1	TÈCNIC/A EN PROTECCIÓ CIVIL	L	JO	A2 (B)	19	27.498,52	2.029,28	2.029,28		31.557,09
	B2					21	28.253,38	2.092,19	2.092,19		32.437,76
	B3					23	29.236,33	2.174,10	2.174,10		33.584,53
	B4					25	30.219,28	2.256,01	2.256,01		34.731,30
	B5					26	31.278,82	2.344,31	2.344,31		35.967,44
LB19060	B1	TÈCNIC/A COORDINADOR ACTIVITATS ESPORTIVES	L	JP1D2	A2 (B)	19	24.946,12	1.816,58	1.816,58	3.678,97	32.258,25
	B2					21	25.700,98	1.879,49	1.879,49	3.678,97	33.138,92
	B3					23	26.683,92	1.961,40	1.961,40	3.678,97	34.285,68
	B4					25	27.666,87	2.043,31	2.043,31	3.678,97	35.432,47
	B5					26	28.726,42	2.131,61	2.131,61	3.678,97	36.668,60
LB19061	B1	TÈCNIC/A GRAU MITJÀ DE GESTIÓ	L	JO	A2 (B)	19	24.946,12	1.816,58	1.816,58		28.579,28
	B2					21	25.700,98	1.879,49	1.879,49		29.459,96
	B3					23	26.683,92	1.961,40	1.961,40		30.606,71
	B4					25	27.666,87	2.043,31	2.043,31		31.753,50
	B5					26	28.726,42	2.131,61	2.131,61		32.989,64
LB19062	B1	BIBLIOTECARI/ARIA	L	JOD2	A2 (B)	19	23.079,90	1.661,06	1.661,06	1.404,98	27.807,01
	B2					21	23.834,77	1.723,97	1.723,97	1.404,98	28.687,69
	B3					23	24.817,70	1.805,88	1.805,88	1.404,98	29.834,45
	B4					25	25.800,65	1.887,79	1.887,79	1.404,98	30.981,22
	B5					26	26.860,20	1.976,09	1.976,09	1.404,98	32.217,36
LB19063	B1	EDUCADOR/A SOCIAL	L	JO	A2 (B)	19	25.786,43	1.886,61	1.886,61		29.559,65
	B2					21	26.541,30	1.949,51	1.949,51		30.440,33
	B3					23	27.524,24	2.031,43	2.031,43		31.587,09
	B4					25	28.507,19	2.113,34	2.113,34		32.733,87
	B5					26	29.566,73	2.201,63	2.201,63		33.970,00
LB19064	B1	BIBLIOTECARI/ARIA	L	JO	A2 (B)	19	23.079,90	1.661,06	1.661,06		26.402,03
	B2					21	23.834,77	1.723,97	1.723,97		27.282,71

	B3					23	24.817,70	1.805,88	1.805,88		28.429,47
	B4					25	25.800,65	1.887,79	1.887,79		29.576,24
	B5					26	26.860,20	1.976,09	1.976,09		30.812,38
LB21064	B2	CAP DE LA UNITAT DE MANTENIMENT D'EDIFICIS	L	JO	A2 (B)	21	27.707,07	2.046,66	2.046,66		31.800,39
	B2.1					22	28.197,89	2.087,56	2.087,56		32.373,02
	B3					23	28.690,00	2.128,57	2.128,57		32.947,15
	B4					25	29.672,97	2.210,49	2.210,49		34.093,94
	B5					26	30.732,50	2.298,78	2.298,78		35.330,06
LA20057	A1	PROFESSOR/A SUPERIOR CONSERVATORI	L	JO	A1 (A)	20	27.399,96	1.854,39	1.854,39		31.108,74
	A2					23	28.835,61	1.974,03	1.974,03		32.783,67
	A3					26	30.878,12	2.144,24	2.144,24		35.166,59
	A4					28	32.683,40	2.294,68	2.294,68		37.272,76
	A5					30	34.517,83	2.447,55	2.447,55		39.412,92
LA20058	A1	PROFESSOR/A SUPERIOR ESCOLA D'ART	L	JO	A1 (A)	20	27.399,96	1.854,39	1.854,39		31.108,74
	A2					23	28.835,61	1.974,03	1.974,03		32.783,67
	A3					26	30.878,12	2.144,24	2.144,24		35.166,59
	A4					28	32.683,40	2.294,68	2.294,68		37.272,76
	A5					30	34.517,83	2.447,55	2.447,55		39.412,92
LA20061	A1	TÈCNIC/A SUPERIOR ADVOCAT SERVEIS SOCIALS	L	JO	A1 (A)	20	28.197,19	1.920,83	1.920,83		32.038,84
	A2					23	29.632,84	2.040,46	2.040,46		33.713,77
	A3					26	31.675,35	2.210,67	2.210,67		36.096,70
	A4					28	33.480,62	2.361,11	2.361,11		38.202,84
	A5					30	35.315,05	2.513,98	2.513,98		40.343,02
LA20063	A1	TÈCNIC/A SUPERIOR PSICÒLEG/OGA	L	JO	A1 (A)	20	28.197,19	1.920,83	1.920,83		32.038,84
	A1.1					21	28.641,47	1.957,85	1.957,85		32.557,16
	A2					23	29.632,84	2.040,46	2.040,46		33.713,77
	A3					26	31.675,35	2.210,67	2.210,67		36.096,70
	A4					28	33.480,62	2.361,11	2.361,11		38.202,84
	A5					30	35.315,05	2.513,98	2.513,98		40.343,02
LA21067	A1	DIRECTOR/A MUSEU	L	JO	A1 (A)	21	28.077,89	1.910,88	1.910,88		31.899,66
	A2					23	29.060,82	1.992,79	1.992,79		33.046,41
	A3					26	31.103,32	2.163,00	2.163,00		35.429,33
	A4					28	32.908,60	2.313,44	2.313,44		37.535,49
	A5					30	34.743,04	2.466,31	2.466,31		39.675,67
LA21068	A1	DIRECTOR/A MUSEU	L	JP1D2	A1 (A)	21	28.077,89	1.910,88	1.910,88	3.873,50	35.773,17
	A2					23	29.060,82	1.992,79	1.992,79	3.873,50	36.919,91
	A3					26	31.103,32	2.163,00	2.163,00	3.873,50	39.302,83
	A4					28	32.908,60	2.313,44	2.313,44	3.873,50	41.408,99
	A5					30	34.743,04	2.466,31	2.466,31	3.873,50	43.549,17

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, explica que el dictamen, d'acord amb la Llei de pressupostos de l'Estat, autoritza l'increment d'un màxim d'un 1% per a tot el personal funcionari, laboral i eventual, independentment de si és personal fix o temporal.

El dictamen també aprova la recuperació de la part que quedava pendent de la paga extra de Nadal de 2012, que és el 75%, i liquidar-ho en el decurs de l'exercici 2016, en tres parts: una al març, una altra al maig i la tercera el mes de setembre.

Demana el vot favorable al dictamen.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 4.1.1 a votació i el Ple l'aprova per unanimitat dels 25 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 1/2016 del pressupost municipal.

El secretari presenta el dictamen del regidor delegat d'Hisenda, de 13 de gener de 2016, que es transcriu a continuació:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2017, 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 , per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2017.

Segon.- Aprovar l'expedient de modificació de crèdits número 1/2016 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen i creen , 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 1/2016 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 consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CREDIT

Expedient: P1/2016

Data: 13/01/2016

Grup apunts:

Text explicatiu: Expedient de modificació de crèdits E1/2016

Situació expedient: En Elaboració

Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. Ingressos	Mod. despeses	Text explicatiu
G	9120 10000			020 + SUPLEMENTOS DE CREDITO	2		40.012,04	Crédit insuficient E1/2016
G	9120 16000			020 + SUPLEMENTOS DE CREDITO	2		30.350,11	Crédit insuficient E1/2016
G	2217 14300			080 + BAJAS POR ANULACION			-70.362,15	Per augmentar les aplicacions pressupostàries 9120.100.00
Altre personal								912 0.160.00 E1/2016
Suma Total.....								

L' INTERVENENT GENERAL,

El senyor Josep M. Sala, regidor delegat d'Hisenda, explica que aquest dictamen dona cobertura al dictamen 3.1 sobre modificació del dictamen de retribucions dels membres de la corporació amb dedicació exclusiva, així com la Seguretat Social. Els recursos per fer front a aquestes dues partides procedeixen de la partida de contingències del Capítol I.

Diu que si amb posterioritat es produeix la situació que s'ha previst que podia passar a partir de dilluns de la setmana que ve, al ser partides del Capítol I, en cap cas queden bloquejades, la qual cosa vol dir que poden ser restituïdes a origen a la partida de contingències o a altres partides de personal que poguessin necessitar reforços en el decurs de l'exercici 2016.

Demana el vot favorable al dictamen.

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, manifesta que com abans han votat en contra del canvi, en coherència també ho faran amb la modificació.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 4.1.2 a votació i el Ple l'aprova per 15 vots afirmatius (8 GMCIU i 7 GMERC), 5 vots negatius (1 Sr. Miquel Davins, 3 GMCUP i 1 GMDM), i 5 abstencions (3 GMPSC i 2 GMC's) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE TERRITORI I MILLORA URBANA

5.1 Regidoria delegada d'Espai Urbà i Entorn Natural

5.1.1 Dictamen sobre aprovació si escau, de la rectificació del dictamen aprovat pel Ple de 23 de juliol de 2015, relatiu a la segregació i l'acceptació de cessió gratuïta, amb condició, d'una porció de finca de 6.035,42 m2, qualificada com a equipament sanitari assistencial situada a la zona del Xup de Manresa.

* Alguns noms i dades s'han omès en aplicació a la Llei Orgànica de Protecció de Dades de caràcter personal.

El secretari presenta el dictamen del regidor delegat d'Espai Urbà i Entorn Natural, de 2 de desembre de 2015, que es transcriu a continuació:

“Fets

1. El Ple de la Corporació, en sessió del dia 23 de juliol de 2015, va aprovar el següent acord:
 1. **“SEGREGAR** una porció de la finca registral núm. 9332, de 5.018,88 m2, destinada a equipament sanitari assistencial a la zona del Xup. Aquesta porció pertany al senyor XXX en una tercera part indivisa i a la senyora XXX en les dues terceres parts indivises restants.
 2. **SEGREGAR** una porció de la finca registral núm. 29432, de 1.016,54 m2, destinada a equipament sanitari assistencial a la zona del Xup. Aquesta porció pertany al senyor XXX en un 52,10% i a la senyora XXX en el 47,90% restant.
 3. **ACCEPTAR** la seva cessió gratuïta condicionada a l'establert en el punt cinquè dels “fets” d'aquest document. L'òrgan competent per a l'acceptació és el Ple.
 4. **FACULTAR** l'alcalde per a la signatura de tota aquella documentació que resulti necessària per formalitzar la cessió, incloent l'atorgament de la corresponent escriptura pública.

5. **NOTIFICAR** aquest acord als senyors XXX i XXX, com a propietaris de les porcions de finca a segregar, assabentant-los que les despeses notariales i registrals que generi l'operació aniran a càrrec de l'Ajuntament de Manresa.
6. **COMUNICAR** aquest acord al departament competent d'aquest Ajuntament per tal que, en el moment oportú, doni d'alta l'esmentada porció de finca a l'inventari consolidat de béns, drets i obligacions d'aquest Ajuntament.”
2. Posteriorment, es va detectar que en l'esmentat acord hi havia una errada, ja que els 6.035,42 m2 destinats a equipament sanitari assistencial s'havien de segregar íntegrament de la finca registral núm. 9332, i no s'havia de segregar cap porció de la registral núm. 29432.
3. La finca registral núm. 9332 respon actualment, després de dues segregacions, a la següent descripció:

Extensió de terreny rústic, de 80.617,96 m2, destinada majoritàriament a cultius agrícoles de secà i petites zones d'horta i arbres fruiters, amb la CASA existent o edificació principal denominada “MAS XUP”, que consta de planta baixa, amb una superfície construïda de 177,59 m2, planta primera, amb una superfície construïda de 177,59 m2, i planta sota coberta, amb una superfície construïda de 118,63 m2. A més de la citada casa, en aquesta finca existeixen altres edificacions, que consisteixen en:

- una CAPELLA amb una superfície construïda de 57,26 m2
- un PALLER, amb una superfície construïda de 120,71 m2
- un dipòsit d'aigua, amb una superfície total de 400 m2

Limita: al nord, amb les finques registrals núms. 29.432 i 5.493 i amb la parcel·la 79 del polígon 18, propietat de XXX, mitjançant el camí del Xup; al sud, amb la carretera C-37 de Manresa a Igualada i amb sòl urbà de Manresa (barri el Xup); a l'est, amb la parcel·la 73 del polígon 18, propietat de XXX i amb la parcel·la 81 del polígon 18, propietat de XXX; i a l'oest, amb sòl urbà de Manresa (barri el Xup). Li corresponen les referències cadastrals números 08112A018000800000QH (parcel·la 80 del polígon 18) i 08112A018000820000QA (part de la parcel·la 82 del polígon 18).

4. La porció de finca a segregar de la registral 9332, de superfície 6.035,42 m2, i destinada a d'equipament sanitari assistencial, respon a la següent descripció, segons informe emès pels serveis tècnics municipals:

Porció de la finca anomenada Maso Xup, de forma irregular, de 6.035,42 m2 de superfície de sòl, que consta dels següents límits:

- Nord - amb la finca amb referència cadastral 07 890 07, propietat del Bisbat de Vic
Sud - part amb la finca amb número registral 9332, de la qual forma part, i part amb el carrer Pare Ignasi Puig
Est - amb la finca amb número registral 29432
Oest - amb la finca amb referència cadastral 07 890 01, qualificada d'equipament educatiu, propietat de l'Ajuntament de Manresa, mitjançant carrer

Referència cadastral - 08112A018000820000QA (parcialment)
- 0789006DG0108G0001WJ (parcialment)

Classificació del sòl - sòl no urbanitzable
Qualificació urbanística - Sistemes. Equipament sanitarioassistencial del Xup (clau – E.3a)

Fonaments de dret

1. L'article 105.2 de la Llei 30/1992, de règim jurídic de les Administracions públiques i del procediment administratiu comú, disposa que les Administracions públiques podran rectificar en qualsevol moment, d'ofici o a instància dels interessats, els errors materials, de fet o aritmètics existents en els seus actes.
2. L'article 29.1 del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el reglament del patrimoni dels ens locals, estableix que aquests poden adquirir béns i drets per qualsevol títol, onerós o lucratiu, de dret públic o de dret privat, d'acord amb el que estableixin les lleis.
3. L'article 31.1 del mateix cos legal disposa que l'adquisició de béns a títol lucratiu no està subjecta a cap restricció. No obstant, si l'adquisició comporta l'assumpció d'una condició, una càrrega o un gravamen onerós, només es poden acceptar els béns quan el seu valor és superior el d'aquells, la qual cosa s'ha de determinar mitjançant la taxació pericial i ha de constar a l'expedient juntament amb l'informe emès pel secretari o pels lletrats dels serveis jurídics de l'ens local.
4. L'apartat 2 del mateix article ens diu que no es consideren gravàmens les inversions que hagi de realitzar l'ens local per donar el destí d'ús general o servei públic de la seva competència que, si procedeix, fixi el cedent. No obstant, es consideren gravàmens, als efectes esmentats, les reserves a l'ús general o al servei públic que imposin els cedents dels béns a favor de l'ens local, derivades de prestacions que aquest hagi de fer.
5. En el mateix sentit es pronuncia l'article 206, apartats 1 i 2, 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.
6. L'article 31.3 del Decret 336/1988 ens remarca que és necessària l'acceptació expressa del president de l'ens local si l'adquisició de béns és incondicional, i la del ple si hi ha condicions.

Tenint en compte l'anteriorment exposat, proposo al Ple de la Corporació l'adopció del següent

ACORD

1. **RECTIFICAR** el dictamen aprovat pel Ple en data 23 de juliol de 2015 relatiu a la segregació i l'acceptació de la cessió gratuïta, amb condició, d'una porció de finca, de 6.035,42 m², qualificada com a equipament sanitari assistencial, situada a la zona del Xup de Manresa, en el sentit que aquesta porció s'haurà de segregar íntegrament de la finca registral núm. 9332.
2. **SEGREGAR** una porció de la finca registral núm. 9332, de 6.035,42 m², destinada a equipament sanitari assistencial a la zona del Xup. Aquesta porció pertany al senyor XXX en una tercera part indivisa i a la senyora XXX en les dues terceres parts indivises restants.

3. **ACCEPTAR** la seva cessió gratuïta condicionada a l'establert en el punt cinquè dels "fets" del dictamen aprovat pel Ple en data 23 de juliol de 2015, el qual es rectifica en el punt primer d'aquest acord. L'òrgan competent per a l'acceptació és el Ple.
4. **FACULTAR** l'alcalde per a la signatura de tota aquella documentació que resulti necessària per formalitzar la cessió, incloent l'atorgament de la corresponent escriptura pública.
5. **NOTIFICAR** aquest acord als senyors XXX i XXX, com a propietaris de la porció de finca a segregat, assabentant-los que les despeses notarials i registrals que generi l'operació aniran a càrrec de l'Ajuntament de Manresa.
6. **COMUNICAR** aquest acord al departament competent d'aquest Ajuntament per tal que, en el moment oportú, doni d'alta l'esmentada porció de finca a l'inventari consolidat de béns, drets i obligacions d'aquest Ajuntament."

El senyor Jordi Serracanta, regidor delegat d'Espai Urbà i Entorn Natural, explica que el dictamen esmena un error material tècnic, en el sentit que els 6.035,42 m2 destinats a equipament sanitari assistencial s'havien de segregat íntegrament de la finca registral núm. 9332 i no de cap porció de la registral núm. 29432.

Aquest error no influeix en cap dels elements del conveni urbanístic aprovat amb anterioritat.

Demana el vot favorable al dictamen.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 5.1.1 a votació i el Ple l'aprova per unanimitat dels 25 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el dictamen 5.1.2 ja s'ha debatut al principi de la sessió, després de les Qüestions de Presidència.

6 PROPOSICIONS

Es fa constar que la proposició 6.1 ja s'ha debatut al principi de la sessió, després del dictamen 5.1.2.

6.2 Proposició del Grup Municipal de la Candidatura d'Unitat Popular (CUP) per a l'adhesió de l'Ajuntament de Manresa a la Xarxa de Municipis per l'Economia Social i Solidària.

El secretari presenta la proposició del Grup Municipal de la CUP, de 15 de gener de 2016, que es transcriu a continuació:

"1. Atès que en aquesta època de crisi i de transició, en què les polítiques públiques de promoció econòmica i d'ocupació aplicades fins ara es revelen insuficients, és l'hora d'explorar un nou model de desenvolupament territorial que mobilitzi millor els recursos

endògens i prioritzi les dimensions socials, ambientals i humanes de l'economia a fi de resoldre més eficaçment les necessitats de la ciutadania.

2. Atès que el fet que les iniciatives de l'anomenada economia social i solidària neixin per l'empenta dels mateixos veïns i veïnes, no prioritzin el lucre sinó la satisfacció de necessitats i la utilitat social, s'organitzin de manera democràtica i actuïn amb compromís social i ambiental les fa especialment indicades per ser un bon aliat per impulsar des dels ajuntaments i altres ens locals aquest nou model de desenvolupament territorial.

3. Atès que en aquests darrers anys, aquesta nova manera de fer economia i de fer empresa ha crescut quantitativament, s'ha diversificat i mostra un gran dinamisme. A Catalunya tenim milers d'iniciatives de tota mena: cooperatives agràries i industrials, però també moltes d'altres que donen serveis a les persones i les empreses, cooperatives que agrupen comerciants i altres professionals, grups de consum agroecològic, projectes d'economia col·laborativa, entitats de comerç just i de turisme responsable, associacions i fundacions que treballen en el camp social, finances ètiques, empreses d'inserció, horts comunitaris, bancs de terres, grups de criança compartida, bancs de temps, monedes socials, etc.

4. Atès que molts projectes de l'economia social i solidària neixen per resoldre necessitats d'una col·lectivitat concreta; les persones que els impulsen acostumen a viure en el mateix territori on fan l'activitat, com també els seus proveïdors i col·laboradors; sovint donen suport a activitats socials i culturals de l'entorn, i els beneficis econòmics que en resulten tendeixen a circular dins el territori. De fet, podem considerar que aquestes iniciatives ja són agents de desenvolupament local; perquè creen llocs de treball a la localitat i els mantenen, perquè faciliten serveis locals a productors, consumidors i treballadors, i perquè tot això ho fan, a més, promovent l'acció ciutadana i reforçant els vincles comunitaris.

5. Atès que el Ple de l'Ajuntament, el febrer del 2012, va aprovar una moció per impulsar el cooperativisme a Manresa.

6. Atès que, el març del 2014, l'ajuntament de Manresa es va adherir al programa Municipi Cooperatiu, impulsat per la Federació de Cooperatives de Treball de Catalunya, i va prendre els compromisos de «recolzar les cooperatives del territori, identificant les necessitats formatives» i «d'impulsar accions de suport als emprenedors que vulguin endegar un projecte empresarial sota la fórmula cooperativa», entre d'altres.

7. Atès que hi ha un seguit d'Ajuntaments catalans que, seguint totes aquestes consideracions, han manifestat la voluntat de contribuir al creixement de l'economia social i solidària als seus municipis i de fer-ho des del diàleg permanent amb els seus actors i des de la creació d'espais comuns que permetin compartir línies de treball, bones pràctiques, reflexions, activitats i recursos.

8. Atès que l'octubre passat a Badalona es va crear la Xarxa de Municipis per l'Economia Social i Solidària amb l'objectiu d'aprofundir en aquesta col·laboració i coordinació

Per tot l'exposat anteriorment, el Ple de l'Ajuntament de Manresa ACORDA:

PRIMER. Donar suport a la Declaració de Barcelona sorgida de la Trobada Internacional de Municipalisme i Economia Solidària que va tenir lloc els dies 22 i 23

d'octubre i formalitzar l'adhesió de l'Ajuntament de Manresa a la Xarxa de Municipis per l'Economia Social i Solidària

SEGON. Proporcionar un fonament jurídic per formalitzar i assegurar la col·laboració entre l'Ajuntament de Manresa i l'economia social i solidària, la qual cosa implica garantir a llarg termini i de forma estable recursos suficients al sector, així com buscar mecanismes de formació continuada en aquest àmbit pels i les tècniques de promoció econòmica.

TERCER. Posicionar l'economia social i solidària com el motor primer de desenvolupament local i d'arrelament amb la ciutat. Tenir la capacitat per construir sistemes locals a partir dels protagonistes d'activitats solidàries i sostenibles.

QUART. Potenciar les relacions amb les entitats de l'economia social i solidària mitjançant convenis, sistematitzant clàusules socials i mediambientals en la contractació pública

CINQUÈ. Destinar un percentatge dels plans d'ocupació a desenvolupar tasques a l'economia social i solidària.

SISÈ. Introduir els mòduls de sensibilització i de formació en economia social i solidària als centres educatius de la ciutat

SETÈ. Traslladar el present acord al comissionat d'Economia Social i Solidària de l'Ajuntament de Barcelona i a la Xarxa d'Economia Social i Solidària.”

El secretari presenta l'esmena d'addició del Grup Municipal de la CUP, a la proposició 6.2 del mateix Grup Municipal de la CUP, de 20 de gener de 2016, que es transcriu a continuació:

“Afegir un VUITÈ acord:

La realització d'un tríptic informatiu que estigui disponible als llocs públics de la ciutat i es faci arribar a cooperatives i entitats del sector presents a la ciutat. Això es farà en un termini de sis mesos. En el tríptic s'exposaran els atesos de la moció (introducció-marc teòric) i tota la informació corresponent a la xarxa de municipis per l'economia solidària.”

El secretari presenta l'esmena dels Grups Municipals de CiU i ERC a la proposició 6.2 del Grup Municipal de la CUP, de 21 de gener de 2016, que es transcriu a continuació:

“Proposem substituir el redactat del tercer acord pel següent:

TERCER. Posicionar l'economia social i solidària com un dels motors de desenvolupament local i d'arrelament amb la ciutat. Tenir la capacitat per construir sistemes locals a partir dels protagonistes d'activitats solidàries i sostenibles.”

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, explica que la moció demana que l'Ajuntament de Manresa es comprometi a formar part de la Xarxa

de municipis per l'economia social i solidària, que té com a objectiu potenciar l'economia social i solidària com a eina de desenvolupament municipal.

Aquesta xarxa, que neix a iniciativa de la Xarxa d'economia solidària, abans de les eleccions del maig passat va elaborar el document: "Cap a la democràcia econòmica municipal. 14 mesures per impulsar l'economia social i solidària a nivell local".

Aquestes 14 mesures apel·laven a les forces polítiques que es presentaven a les eleccions perquè incorporessin en el seu programa electoral aquestes mesures, que van en el sentit de fer una economia més democràtica i més sostenible, una economia socialment justa i políticament emancipadora, arrelada al territori, integradora de la diversitat i respectuosa amb el medi ambient.

Després dels resultats electorals i amb l'entrada de les diverses confluències en molts municipis dels Països Catalans i de la Comunitat autònoma, a Barcelona es va organitzar la primera trobada internacional de municipalisme i economia solidària, durant la qual es va anunciar la creació d'aquesta Xarxa de Municipis per l'Economia Social i Solidària.

En primer lloc es va fer una declaració anomenada Declaració de Barcelona cap a una Xarxa de Municipis per l'Economia Social i Solidària, que bàsicament són els atesos de l'1 al 4 i 7 de la moció presentada pel seu Grup, que són extrets literalment d'aquesta Declaració de Barcelona, i que té com a objectius la voluntat de contribuir al creixement de l'economia social i solidària als municipis, des del diàleg permanent amb els seus actors i des de la creació d'espais comuns entre tots que permetin compartir línies de treball, bones pràctiques, reflexions, activitats i recursos.

A data de 31 de desembre ja hi havia una trentena de municipis, entre ells: Barcelona, Sant Coloma, Badalona, Sabadell, Arbúcies, Arenys de Mar, Argentona, Badia del Vallès, Cardedeu, Celrà, Cerdanyola, Collbató, Cornellà, Esparreguera, la Bisbal d'Empordà, Manlleu, Mieres, Navàs, Palau Solità, Prat de Llobregat, Roquetes, Sant Boi, Sant Vicenç dels Horts, Santa Margarida, Santa Perpètua, Terrassa, Vallirana, Viladamat, Viladecans i Vilafranca del Penedès; tots ells amb representants pràcticament de totes les forces representades a Manresa, llevat de Ciutadans.

Fins ara la feina de la xarxa ha estat bàsicament interna i de cerca d'adhesions, però a partir d'ara ja està previst que en aquests primers mesos de 2016 els quatre ajuntaments promotors: Barcelona, Badalona, Sabadell i Santa Coloma convoquin la primera trobada d'aquesta Xarxa de municipis que es faria el mes de març a Badalona.

En aquesta trobada es desenvoluparà el pla de treball per a implementar les 14 mesures i concretar-les a nivell pràctic als diversos municipis.

A part de l'entrada en aquesta xarxa, la moció demana altres compromisos en l'economia social i solidària, que la CUP entén que és una de les poques vies de

sortida per a aquest sistema injust i despietat que està arrossegant a la misèria cada cop més gent arreu del territori.

Com es diu des de la xarxa, és l'hora d'empènyer en aquesta voluntat de transformació, posant en marxa una altra economia per tal que el canvi sigui substancial. Una economia que situï en el centre de la seva activitat la sostenibilitat de la vida i la resolució equitativa de les necessitats humanes, una economia socialment justa, políticament emancipadora, arrelada al territori, integradora de la diversitat i respectuosa amb el medi ambient, una economia social i solidària.

Afegeix que es tracta d'una tasca que no neix del no res i menys a la ciutat de Manresa, ja que tant a Manresa com al Bages ja hi ha una xarxa molt sòlida de cooperatives i d'empreses d'economia social, fruit d'una tradició cooperativa forta a la comarca. Experiències actuals com la Xarxa treballem bé, que uneix dotze empreses cooperatives d'àmbits molt diferents, des de les finances ètiques, l'energia, el turisme, l'alimentació, que mostren la capacitat de l'economia social i solidària, de generar activitat econòmica i de ser aquest motor de desenvolupament que se li demana.

El GMCUP ha vist amb il·lusió que el nou cartipàs té en compte aquesta economia social i solidària, concretament des de dues regidories diferents, Dinamització Econòmica, que parla d'impuls de l'economia verda i social, i des de la d'Ocupació, que parla de l'impuls de l'ocupació en els camps del cooperativisme a les societats laborals i l'economia social.

Esperen que la moció que es porta a aprovació, juntament amb la nova entrada de persones que se sobreentén que tenen més sensibilitat per l'economia social i solidària, serveixi per a una promoció valenta d'aquesta economia social i solidària, que ha de ser un dels vehicles principals per a la superació d'aquesta emergència social.

Pel que fa a l'esmena presentada pels Grups municipals de CiU i ERC, diu que al GMCUP li agradaria que es conservés la redacció perquè entenen que sí que s'hauria d'apostar perquè l'economia social fos el primer motor de desenvolupament, però entenen que l'objectiu de la moció no és aquest en concret sinó la promoció de l'economia social.

Entenen que el compromís és prou evident i accepten l'esmena que votaran favorablement.

Pel que fa a l'esmena que presenta el GMCUP, d'afegir un vuitè acord, diu que va ser un error en no incloure'l a l'hora de redactar la moció.

L'alcalde dóna la paraula a la senyora Àuria Caus perquè defensi l'esmena del Grup Municipal de CiU, i a continuació a la senyora Mireia Estefanell perquè la defensi en nom del Grup Municipal d'ERC.

La senyora Àuria Caus, regidora del Grup Municipal de CiU, es manifesta d'acord en l'adhesió a la Xarxa de Municipis per l'Economia Social i Solidària.

Pel que fa a l'esmena que presenten juntament amb el grup municipal d'ERC, es proposa substituir el redactat del tercer acord en el sentit que els sembla interessant adherir-se a aquesta Xarxa per tal de continuar treballant en la línia del que ja s'està fent, ampliant i enfortint l'economia social i cooperativa, però com un més dels motors de desenvolupament local, no el primer ni l'únic.

Recalca que via CEDEM Manresa ja s'està fent una tasca d'informació i assessorament en la via del cooperativisme. S'està portant a terme el projecte "La cultura emprenedora a l'escola", en què l'alumnat crea i gestiona una cooperativa escolar. També es col·labora amb Aracoop. El premi Idees Joves ja incorpora projectes cooperatius. L'Ajuntament també té presència a fires com Expo Bages, on cada any hi ha un estand destinat al cooperativisme, i també som municipi cooperatiu mitjançant la Federació de cooperatives de treball de Catalunya.

Afegeix que la participació de Manresa a la Xarxa ha de servir per donar més visibilitat i projecció a la tasca que ja es duu a terme i el vot del GMCIU serà favorable.

La senyora Mireia Estefanell, presidenta del Grup Municipal d'ERC, manifesta que la voluntat transformadora de l'economia social i solidària pot ser present en totes les fases del cicle econòmic.

En la producció s'expressa com a propietat col·lectiva de l'empresa per a les persones treballadores. En la comercialització es manifesta com a comercialització justa, sigui entre productors i consumidors. En el consum es plasma en pràctiques de consum responsable, cooperatiu, ecològic i solidari, però també en la reducció del consum. En el crèdit pren forma de finances ètiques i en els béns en la gestió del patrimoni comú. En la distribució de l'excedent es manifesta en els pressupostos participatius i altres maneres de distribució participativa i solidària.

Cada projecte econòmic ha de trobar la forma que s'adapti millor a les seves necessitats i a les seves circumstàncies, però més enllà de la forma concreta que adopti, i sobretot del nom o d'allò que marqui la llei, el que importa és la seva pràctica.

Si es persegueix el bé comú i satisfer les necessitats humanes, si s'organitza democràticament, si s'actua amb responsabilitat social, és llavors quan parlem de l'economia social i solidària.

Aquesta pràctica econòmica contribueix a socialitzar els valors de democràcia, d'igualtat, de treball emancipat, de responsabilitat i de solidaritat. Augmenta la cohesió social i creen comunitat, i demostren que una altra economia més justa, democràtica i sostenible és possible.

Com ja s'ha exposat anteriorment, l'acord de govern que avui s'ha presentat es basa, entre d'altres, en la justícia social, el bé comú, la participació i el desenvolupament

econòmic, i com que entre les competències delegades vetllaran per l'impuls de l'economia verda i social, i la promoció del consum responsable i l'economia solidària, creuen convenient de donar-hi suport.

El GMERC presenta aquesta esmena ja que no creuen tampoc que calgui limitar o determinar en una escala gradual cap dels motors que permetin el desenvolupament i la revitalització econòmica de la ciutat.

Per tot l'exposat el GMERC demana el vot favorable a l'esmena.

El senyor Felip González, president del Grup Municipal del PSC, manifesta que el GMPSC està totalment d'acord amb la iniciativa de la CUP. Els felicita per haver-la presentat i votaran a favor de les esmenes presentades.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena presentada pels Grups Municipals de CiU i ERC, a la proposició 6.2 del GMCUP, i el ple l'aprova per unanimitat dels 25 membres presents.

L'alcalde sotmet a votació l'esmena d'addició presentada pel Grup Municipal de la CUP, a la seva proposició, i el ple l'aprova per unanimitat dels 25 membres presents.

L'alcalde sotmet a votació la proposició 6.2, del Grup Municipal de la CUP amb la incorporació de les esmenes aprovades, i el ple l'aprova per unanimitat dels 25 membres presents, i, per tant, es declara acordat el següent:

TEXT REFÓS APROVAT PER A L'ADHESIÓ DE L'AJUNTAMENT DE MANRESA A LA XARXA DE MUNICIPIS PER L'ECONOMIA SOCIAL I SOLIDÀRIA

1. Atès que en aquesta època de crisi i de transició, en què les polítiques públiques de promoció econòmica i d'ocupació aplicades fins ara es revelen insuficients, és l'hora d'explorar un nou model de desenvolupament territorial que mobilitzi millor els recursos endògens i prioritzi les dimensions socials, ambientals i humanes de l'economia a fi de resoldre més eficaçment les necessitats de la ciutadania.

2. Atès que el fet que les iniciatives de l'anomenada economia social i solidària neixin per l'empenta dels mateixos veïns i veïnes, no prioritzin el lucre sinó la satisfacció de necessitats i la utilitat social, s'organitzin de manera democràtica i actuïn amb compromís social i ambiental les fa especialment indicades per ser un bon aliat per impulsar des dels ajuntaments i altres ens locals aquest nou model de desenvolupament territorial.

3. Atès que en aquests darrers anys, aquesta nova manera de fer economia i de fer empresa ha crescut quantitativament, s'ha diversificat i mostra un gran dinamisme. A Catalunya tenim milers d'iniciatives de tota mena: cooperatives agràries i industrials, però també moltes d'altres que donen serveis a les persones i les empreses,

cooperatives que agrupen comerciants i altres professionals, grups de consum agroecològic, projectes d'economia col·laborativa, entitats de comerç just i de turisme responsable, associacions i fundacions que treballen en el camp social, finances ètiques, empreses d'inserció, horts comunitaris, bancs de terres, grups de criança compartida, bancs de temps, monedes socials, etc.

4. Atès que molts projectes de l'economia social i solidària neixen per resoldre necessitats d'una col·lectivitat concreta; les persones que els impulsen acostumen a viure en el mateix territori on fan l'activitat, com també els seus proveïdors i col·laboradors; sovint donen suport a activitats socials i culturals de l'entorn, i els beneficis econòmics que en resulten tendeixen a circular dins el territori. De fet, podem considerar que aquestes iniciatives ja són agents de desenvolupament local; perquè creen llocs de treball a la localitat i els mantenen, perquè faciliten serveis locals a productors, consumidors i treballadors, i perquè tot això ho fan, a més, promovent l'acció ciutadana i reforçant els vincles comunitaris.

5. Atès que el Ple de l'Ajuntament, el febrer del 2012, va aprovar una moció per impulsar el cooperativisme a Manresa.

6. Atès que, el març del 2014, l'ajuntament de Manresa es va adherir al programa Municipi Cooperatiu, impulsat per la Federació de Cooperatives de Treball de Catalunya, i va prendre els compromisos de «recolzar les cooperatives del territori, identificant les necessitats formatives» i «d'impulsar accions de suport als emprenedors que vulguin endegar un projecte empresarial sota la fórmula cooperativa», entre d'altres.

7. Atès que hi ha un seguit d'Ajuntaments catalans que, seguint totes aquestes consideracions, han manifestat la voluntat de contribuir al creixement de l'economia social i solidària als seus municipis i de fer-ho des del diàleg permanent amb els seus actors i des de la creació d'espais comuns que permetin compartir línies de treball, bones pràctiques, reflexions, activitats i recursos.

8. Atès que l'octubre passat a Badalona es va crear la Xarxa de Municipis per l'Economia Social i Solidària amb l'objectiu d'aprofundir en aquesta col·laboració i coordinació

Per tot l'exposat anteriorment, el Ple de l'Ajuntament de Manresa ACORDA:

PRIMER. Donar suport a la Declaració de Barcelona sorgida de la Trobada Internacional de Municipalisme i Economia Solidària que va tenir lloc els dies 22 i 23 d'octubre i formalitzar l'adhesió de l'Ajuntament de Manresa a la Xarxa de Municipis per l'Economia Social i Solidària

SEGON. Proporcionar un fonament jurídic per formalitzar i assegurar la col·laboració entre l'Ajuntament de Manresa i l'economia social i solidària, la qual cosa implica garantir a llarg termini i de forma estable recursos suficients al sector, així com buscar mecanismes de formació continuada en aquest àmbit pels i les tècniques de promoció econòmica.

TERCER. Posicionar l'economia social i solidària com un dels motors de desenvolupament local i d'arrelament amb la ciutat. Tenir la capacitat per construir sistemes locals a partir dels protagonistes d'activitats solidàries i sostenibles.

QUART. Potenciar les relacions amb les entitats de l'economia social i solidària

mitjançant convenis, sistematitzant clàusules socials i mediambientals en la contractació pública

CINQUÈ. Destinar un percentatge dels plans d'ocupació a desenvolupar tasques a l'economia social i solidària.

SISÈ. Introduir els mòduls de sensibilització i de formació en economia social i solidària als centres educatius de la ciutat

SETÈ. Traslladar el present acord al comissionat d'Economia Social i Solidària de l'Ajuntament de Barcelona i a la Xarxa d'Economia Social i Solidària.

VUITÈ. La realització d'un tríptic informatiu que estigui disponible als llocs públics de la ciutat i es faci arribar a cooperatives i entitats del sector presents a la ciutat. Això es farà en un termini de sis mesos. En el tríptic s'exposaran els atesos de la moció (introducció-marc teòric) i tota la informació corresponent a la xarxa de municipis per l'economia solidària.”

6.3 Proposició dels Grups Municipals d'Esquerra Republicana de Catalunya (ERC) i Convergència i Unió (CiU), de suport a la Marxa Som al seu pas per Manresa.

El secretari presenta la proposició dels Grups Municipals d'ERC i de CiU, de 18 de gener de 2016, que es transcriu a continuació:

La Marxa Som és una caminada popular que recorrerà totes les comarques del Principat de Catalunya el juny i juliol de 2016 en 4 columnes que confluiran a Montserrat el darrer dia, seguint l'itinerari de la ruta de senderisme cultural “El Camí”.

Es tracta d'un exercici de participació que, a més de recórrer el país físicament, organitzarà assemblees a les poblacions per recollir la veu de cada municipi en relació al model de democràcia participativa que volem, a fi d'implicar tota la societat en un país i un món millors i per a tots.

La Marxa Som està organitzada per les persones, entitats i institucions del país que progressivament s'hi adhereixen, inicialment impulsada pels Amics del Camí amb el suport de l'associació PAS: Amics del Camí - Serveis de participació i sostenibilitat

El Camí (www.elcami.cat) és una ruta de senderisme cultural que, amb un traçat continu i senyalitzat, enllaça camins i rutes existents de totes les comarques i illes de parla catalana, permetent conèixer vivencialment la cultura, la història, el paisatge i les persones de cada terra. El Camí és un projecte col·laboratiu que es va iniciar l'any 2003, consta d'uns 5.000 km i més d'11.000 amics del Camí. Compta amb el reconeixement dels Parlaments de Catalunya i de les Illes Balears com a projecte d'interès general pel país des del punt de vista cultural, social i turístic.

Atès que la Marxa Som es durà a terme els mesos de juny i juliol de 2016 seguint l'itinerari d'El Camí, recorrent a peu totes les comarques del Principat de Catalunya.

Atès que el moment històric que vivim com a país demana d'instruments d'abast nacional que facilitin la participació de tota la població en els afers públics.

Atès que l'**Ajuntament de Manresa** compta entre els seus compromisos i objectius el foment de la participació ciutadana i la millora dels actuals reptes socials i nacionals, en pro d'una societat més justa, pròspera i sostenible.

Atès que la Marxa Som pretén ser un instrument de democràcia participativa al servei del país, un exercici de llibertat i un instrument més per assolir la plenitud nacional de forma col·lectiva.

Atès que tothom qui vulgui podrà participar en la Marxa Som de diferents maneres:

- a. Formant grups locals d'acollida (GLA) per acollir l'arribada de la Marxa, preparar actes culturals i lúdics, l'allotjament i els àpats.
- b. Caminant les etapes que cadascú esculli segons la pròpia capacitat, voluntat i disponibilitat.
- c. Participant a les assemblees locals per opinar sobre el model de país que volem.

Atès que la Marxa Som està previst que passi pel municipi Manresa el divendres 29 de juliol.

Per tot això, els grups municipals sotasignants sol·licitem al Ple Municipal l'aprovació dels següents:

ACORDS

PRIMER.- L'Ajuntament de Manresa s'adhereix formalment a la Marxa Som perquè considera que és un esdeveniment d'interès públic, perquè contribueix a la vertebració del país i perquè fomenta la democràcia participativa.

SEGON.- L'Ajuntament de Manresa es compromet a facilitar les infraestructures i serveis necessaris, dins les seves possibilitats, per al bon funcionament de la Marxa Som, tals com:

- Espais on puguin dormir els caminants que arribin al municipi.
- Infraestructura i logística per als àpats populars en cas de realitzar-se'n.
- Facilitar la seguretat i ordre públic necessaris durant el pas de la Marxa, així com la cobertura sanitària.
- Espais per realitzar les assemblees participatives i, en el seu cas, facilitadors del procés participatiu per garantir-ne la qualitat i la participació de tothom.
- Difondre la participació en la Marxa Som entre la seva població i el teixit econòmic local a través dels mitjans de què disposi.
- Disposar en bon estat de senyalització l'itinerari d'El Camí al seu terme municipal i nucli urbà, així com la seva promoció i manteniment en tant que infraestructura turística de senderisme cultural d'abast nacional, en pro dels seus potencials beneficis socials, culturals i econòmics per al municipi i comarca.

TERCER.- L'Ajuntament de Manresa es compromet a fomentar aquest suport entre els municipis de la seva comarca i a coordinar-s'hi en allò que calgui.

QUART.- Traslladar aquests acords al Consell Comarcal del Bages, a presidència de la Diputació de Barcelona, a presidència del Parlament de Catalunya i a presidència del Govern de la Generalitat de Catalunya.”

El senyor Pol Huguet, regidor del Grup Municipal d'ERC, comença la seva intervenció reconeixent la tasca de l'Associació PAS – Amics del Camí, impulsors de la iniciativa de què parlarà i dels Grups locals d'acollida, com el de Manresa, format per gent de la ciutat i comarca.

Diu que l'any 2003 aquesta associació va impulsar el projecte d'El Camí, que uneix totes les comarques de parla catalana i que passa per Manresa seguint la vall del Cardener i el camí de la Sal, utilitzat des de fa temps.

Aquest és un camí més que aprofita l'Anella Verda de la ciutat i que li pot donar renom, així com una nova oportunitat per promoure el senderisme, el turisme sostenible, i que permetrà contribuir a l'arranjament de camins i fer que els propis manresans valorin el patrimoni cultural natural del municipi.

Actualment el camí es troba en procés de senyalització, tot i que en alguns llocs de Catalunya ja ho està.

La iniciativa de la Marxa Som està prevista per al juny-juliol d'enguany amb la intenció que persones d'arreu del Principat de Catalunya facin el recorregut pels 4 camins que vénen de cadascun dels extrems i que acabaran confluint a Montserrat. Al llarg dels dos mesos de caminada s'anirà fent un procés participatiu per tal de recollir idees sobre el futur del país que estem construint.

Aquest és un esdeveniment clau per a la divulgació del propi camí i, d'altra banda, el procés participatiu sobre aquest model pot aportar idees interessants i útils per a tothom.

El GMERC creu positiu que l'Ajuntament de Manresa doni suport a la iniciativa i demana el vot favorable a la proposició.

La senyora Àuria Caus, regidora del Grup Municipal de CiU, manifesta que ens trobem davant d'un exercici de participació que, a més de recórrer físicament tot el país mitjançant les quatre columnes que confluiran a Montserrat, s'organitzaran assemblees a les poblacions per recollir la veu de cada municipi, en relació al model de país que volem.

L'objectiu final és implicar la societat en crear la Catalunya que tots volem, recurrent totes les comarques i recollint la voluntat del poble català.

Tenint en compte que l'Ajuntament de Manresa té entre els seus compromisos i objectius el foment de la participació ciutadana i la implicació en els actuals reptes

socials i nacionals i que, a més a més, Marxa Som està previst que passi per Manresa el proper 29 de juliol, es proposa prendre els acords següents:

- Adherir-nos formalment a la Marxa Som.
- Comprometre'ns a facilitar les infraestructures i serveis necessaris pel bon funcionament de la Marxa.
- Fomentar aquest suport entre els municipis de la Comarca i coordinar-se en tot allò que calgui.
- Traslladar aquests acords al Consell Comarcal del Bages, a la presidència de la Diputació de Barcelona, a la presidència del Parlament de Catalunya i a la presidència del Govern de la Generalitat de Catalunya.

El GMCiU demana el vot favorable a la proposició.

El senyor Dídac Escolà, president del Grup Municipal de DM, manifesta el vot favorable del seu Grup a la proposició ja que estan d'acord amb qualsevol tipus d'activitat d'aquest estil i més si inclou la participació popular, model de participació popular que voldrien que s'incorporés a la ciutat.

Tot i que discrepen una mica amb el model de participació que s'intenta portar a Manresa, creuen que va molt més enllà de certes partides econòmiques sinó que voldrien poder debatre de forma oberta quin model de ciutat volem, de la mateixa manera que aquesta Marxa Som vol que es debati de quin model de país estem parlant.

El GMDM votarà favorablement la proposició i els sembla una molt bona iniciativa.

El senyor Felip González, president del Grup Municipal del PSC, manifesta que aquesta organització també té un caràcter independentista i creu que no se sorprendran si els recorda que cap dels tres regidors que representen el PSC ho són, però sí que són persones acollidores com la resta de ciutadans de Manresa, que és una ciutat molt acollidora.

Tot i que no votaran a favor de la proposició tampoc votaran en contra, per la qual cosa s'abstindran.

La senyora Gemma Tomàs, regidora del Grup Municipal de la CUP, manifesta que aquesta és una molt bona iniciativa i per això votaran favorablement la proposició, tot i tenir alguns dubtes.

Diu que per una banda s'agafa el projecte El Camí, que són rutes de senderisme d'arreu dels Països Catalans, però en canvi la iniciativa Marxa Som esquartera el país i només se centra dintre de la CAC, Comunitat Autònoma de Catalunya.

Creu que ja n'hi ha prou que sigui l'Estat espanyol qui ens trenqui per la meitat i no ho fem nosaltres mateixos, com es remarca en el primer acord on es parla de contribuir a

la vertebració del país. Creu que no està contribuint a la vertebració del país sinó al seu esquarterament.

Per una altra, quan es parla de les assemblees que es faran, el GMCUP té una mica de dubtes, en el sentit que llegint la informació es veia molt diluït què havien de decidir aquestes assemblees, què s'havia de parlar, etc.

Creu que sí, que serà un recull d'idees per al nou model de país que volem, però si a la participació no se li dóna un sentit decisor, de voluntat que el que surti s'apliqui, si no té una relació directa entre el que es decideix en un lloc i el que s'acaba fent, aquesta participació no serà la idònia, perquè al final és més fàcil que no te la creguis i que et quedis a casa i no participis.

El GMCUP considera que és una bona iniciativa i per això votaran a favor de la proposició, però els quedaven les dues qüestions sobre l'esquarterament del país i a on anirà a parar el que acabi sorgint de les assemblees.

El senyor Pol Huguet, regidor del Grup Municipal d'ERC, diu que tot i que ha presentat la proposició, no han estat ells els qui l'han impulsat, i anima el GMCUP que parli amb els organitzadors.

Afegeix que va estar present en les reunions quan van venir a Manresa a explicar el projecte i que el que explicaven en cap cas era per a esquarterar la nació, i que el projecte que volien fer tenia aquesta escala territorial, sense cap ganes d'oblidar ningú. El GMERC entén que no és el seu paper, en aquest projecte en concret, dir-los què és el que han de fer o el que decideixen, sinó que són els organitzadors els qui han decidit el seu projecte i que demanen el suport de l'Ajuntament.

La senyora Gemma Tomàs, regidor del Grup Municipal de la CUP, per al·lusions, diu que en cap cas estava dient això sinó que feia les preguntes als grups municipals que han presentat la proposició perquè poguessin respondre com a presentadors de la moció, però que no s'entengui que en cap cas es vagi a dir-los què han de fer.

La senyora Àuria Caus, regidora del Grup Municipal de CiU, afegeix que aquesta entitat organitzadora té penjat un document pdf a la seva pàgina web, en què es diu literalment: "La Marxa Som s'iniciarà en primer terme a les comarques del Principat de Catalunya. La resta de territoris del nostre àmbit lingüístic i cultural podran impulsar-la en el moment que creguin oportú, plantejant els temes que considerin adients segons les respectives conjuntures socials".

Entén que això respon una mica a la pregunta de la senyora Tomàs.

En no haver-hi més intervencions, l'alcalde sotmet la proposició 6.3 a votació i el ple l'aprova per 20 vots afirmatius (9 GMCiU, 7 GMERC, 3 GMCUP i 1 GMDM), 2 vots en contra (2 GMC's) i 3 abstencions (3 GMPSC), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.4 Proposició del Grup Municipal de Ciutadans – Partido de la Ciudadanía (C's) a favor del dret a expressar i difondre lliurement les idees.

El secretari presenta la proposició del Grup Municipal de C's, de 18 de gener de 2016, que es transcriu a continuació:

“Una societat democràtica avançada exigeix que els drets a la participació política, la llibertat ideològica i el dret a expressar i difondre lliurement les idees puguin ser exercits en plena llibertat i sense cap tipus de violència o coacció.

En democràcia, les diferències polítiques i ideològiques han de ser enteses com el que són, una mostra de la pluralitat de la pròpia societat i precisament per això totes respectables. Traslladar aquesta visió a la ciutadania és responsabilitat de tots, però especialment de les Institucions i Poders Públics així com dels mitjans de comunicació.

Manresa ha estat sempre una ciutat on els valors de convivència, tolerància i respecte de les diferents idees i opinions polítiques ha estat una pràctica. Des de Ciutadans volem que la nostra ciutat segueixi sent un exemple en els citats valors,

Per això demanem,

Acord

1. El rebuig dels grups municipals de l'Ajuntament de Manresa a qualsevol tipus de violència o coacció a la lliure expressió i difusió de les idees i pensaments polítics democràtics.
2. La condemna pública per part dels grups municipals de tota agressió, amenaça o coacció soferta per qualsevol persona o partit polític democràtic en l'exercici del seu dret a expressar i difondre lliurement les seves idees.
3. La condemna i rebuig dels grups municipals als insults i amenaces, amb arma blanca, soferts i denunciats per Ciutadans el dia 18 de Desembre de 2015, durant las campanya a les eleccions generals, a la plaça Sant Domenech.”

El secretari presenta l'esmena del Grup Municipal de CiU i ERC a la proposició 6.4 del Grup Municipal de C's, de 21 de gener de 2016, que es transcriu a continuació:

“Proposem suprimir l'acord número 3”

El senyor Andrés Rojo, president del Grup Municipal de C's, manifesta que presenten aquesta proposició perquè creuen que una societat democràtica avançada exigeix que els drets de participació política i la llibertat ideològica, i els drets a expressar-se i difondre lliurement les idees, puguin ser exercides amb plena llibertat. Creuen que en democràcia les diferents polítiques i ideologies han de ser enteses com a allò que són, una mostra de la pluralitat de la pròpia societat i precisament per això totes han de ser respectables.

Traslladar aquesta visió a la ciutadania creuen que és responsabilitat de tots, però especialment de les institucions i poders públics, així com dels mitjans de comunicació.

Manresa sempre ha estat una ciutat amb uns valors de convivència, tolerància i respecte de les diferents idees i opinions polítiques que hi ha hagut i que estan en pràctica.

Des del GMC's volen que segueixi essent així i demanen el rebuig dels grups municipals de l'Ajuntament de Manresa a qualsevol tipus de violència o coacció a la lliure expressió i difusió de les idees i pensaments polítics democràtics, la condemna pública per part dels grups de tota agressió, amenaça o coacció soferta per qualsevol persona o partit polític democràtic en l'exercici del seu dret a expressar-se i difondre lliurement les seves idees dins de la legalitat, i la condemna explícita i rebuig dels grups municipals als insults i amenaces, amb arma blanca, soferts i denunciats per Ciutadans el 18 de desembre de 2015 durant la campanya de les eleccions generals a la plaça Sant Domènec.

Diu que tot això està a disposició judicial, que el GMC's va presentar una denúncia i que demanen aquesta condemna perquè té a les seves mans una carta del propi executor de dites amenaces amb arma blanca, en què aquesta persona s'autoinculpa i que accepta que va fer aquelles amenaces amb aquella arma.

El GMC's demana que s'aprovi aquesta proposició amb els termes en què ha estat presentada.

L'alcalde dóna la paraula a la senyora Olga Sánchez, del GMCiU, i al senyor Marc Aloy, del GMERC, perquè defensin l'esmena presentada pels respectius Grups Municipals.

La senyora Olga Sánchez, regidora del Grup Municipal de CiU, manifesta l'adhesió a l'esperit global de la proposició.

Des de la condició de regidors i membres de la Corporació se senten responsables de la defensa i salvaguarda dels drets i garanties de la lliure expressió i de traslladar-ho amb la forma de fer i actuar en valors com el respecte, la tolerància i el civisme.

El rebuig és compartit a qualsevol acte d'incitació a la discriminació, a l'odi, a la violència i a qualsevol tipus de coacció, amenaça, intimidació física, verbal o escrita, de la que pugui ser víctima qualsevol persona, col·lectiu o minoria.

També comparteixen la visió plural de la societat que entenen com un valor afegir que aporta riquesa social i és aquesta pluralitat la que fa que presentin una esmena que consisteix en suprimir el punt tercer, en el sentit de fer una moció més integradora, més genèrica, àmplia i global, ja que entenen que el punt primer i segon recull el posicionament a favor del dret d'expressar i difondre lliurement les idees.

Demana el vot favorable a l'esmena presentada.

El senyor Marc Aloy, portaveu del Grup Municipal d'ERC, diu que per reforçar el missatge de la senyora Olga Sánchez, el GMERC també rebutja i condemna tota aquella violència que vingui amb motiu de qualsevol forma de pensament. En aquest cas s'està parlant del pensament polític i malauradament Manresa no només ha patit atacs o aquesta formació que avui presenta aquesta esmena.

Una àmplia majoria dels regidors que formen part dels diversos partits del Consistori han sofert atacs en un moment o altre, la qual cosa és condemnable i lamentable, i seria desitjable que no es tornés a produir, no perquè avui s'aprovi aquesta moció sinó perquè com a garants de la democràcia tots haurien de vetllar perquè aquests fets no es produïssin mai més a la ciutat.

El GMERC votarà a favor de l'esmena presentada.

El senyor Dídac Escolà, president del Grup Municipal de DM, diu que no deixa de ser curiós que una formació que proposa una restricció de les xarxes socials en cas de declaració d'estat d'excepció -com es pot consultar en l'hemeroteca del 18 de novembre de 2015-, ara es proposi a sí mateixa com una defensora de la llibertat d'expressió i de pensament.

Potser és una rectificació a temps o potser es refereixen només a la seva pròpia llibertat per sobre de la de la resta.

Els fets a la plaça Sant Domènec són uns actes totalment reprovables i dignes de condemna. Per altra banda, la Declaració dels drets humans i la major part de les constitucions, inclosa l'espanyola, ja recullen o recolliran aquest dret.

El GMDM està totalment en contra de qualsevol violència institucional o particular, i, al mateix temps, està en contra de banalitzar la política debatent mocions, -i demana perdó per l'expressió-, de postureo o de benefici propi. Que no s'estranyin si en posteriors plens ens trobem debatent sobre el dret de les manresanes a respirar.

Per aquest motiu el GMDM votarà en contra de la moció i de l'esmena i es declara incondicionalment a favor de la llibertat d'expressió i de pensament, i en contra de la violència.

El senyor Felip González, president del Grup Municipal del PSC, es manifesta d'acord amb les paraules de la senyora Olga Sánchez, del senyor Marc Aloy i amb gairebé tota la proposició.

Recomana al senyor Andrés Rojo que accepti l'esmena presentada a la seva proposició perquè és millor no parlar d'un mateix en la primera proposició que es presenta, ja que amb els altres continguts tot quedava clar.

Comenta que aquest és el segon incident que han denunciat públicament, el primer a la Plaça Valldaura, que el GMPSC va condemnar enseguida i després va passar que les versions dels fets ja no eren tan clares.

El GMPSC no posa en dubte la versió del GMC's, ni sobre aquest ni sobre l'altre, però el que sí és cert és que està sub iudice.

Pregunta al senyor Rojo si en la carta a què feia referència, a part de reconèixer els fets, demana disculpes, a la qual cosa el senyor Rojo respon afirmativament.

Proposa al senyor Rojo que accepti l'esmena presentada pel nou equip de govern i ja veurà com serà una experiència satisfactòria.

El senyor Jordi Garcés, president del Grup Municipal de la CUP, manifesta el vot contrari del seu Grup a la proposició, i també de l'esmena a la proposició, no perquè estiguin en contra del que es diu sinó perquè ho troben una obvietat i perquè no té cap mena de sentit debatre-ho en un Ple municipal.

Els sorprèn i troben paradoxal que aquesta proposició la presenti Ciutadans, bàsicament pels posicionaments que han anat tenint al llarg d'aquests últims anys, com fer-ho per a la prohibició de mobilitzacions democràtiques a favor de la independència, o com a Vilanova i la Geltrú en contra d'homenatjar Neus Català.

Afegeix que la proposició parla de lliure expressió i difusió de les idees i pensaments polítics democràtics, però després veuen que el 27 de setembre del 2013, en una Resolució del Parlament que condemnava els règims feixistes i totalitaris, els Diputats de Ciutadans van marxar de l'hemicicle just abans de votar la Resolució que condemnava el franquisme. Això no sap si és democràtic o no, però al seu entendre massa democràtic no és.

El que tampoc troben democràtic és el fet que exmembres de PxC s'han passat directament a Ciutadans, en bloc, com ha passat a Mataró, a l'Hospitalet, a Barberà – on l'alcalde havia estat de PxC i ha passat a ser de C's-.

Demana si coneixen David González Borreguero -que és a les files del seu partit-, militant del ja tancat Casal neonazi de Barcelona-Tramuntana, que l'any 2011 anava a les files de PxC de l'Hospitalet i que l'any 2015 va passar a C's.

El GMCUP troba paradoxal que es parli de pensament polític i democràtic quan tenen gent al partit que ha repartit pallisses als carrers, a immigrants, que s'ha mostrat obertament al costat d'altres formacions d'extrema dreta, tant l'11 de setembre com el 12 d'octubre.

Per tot això, des del GMCUP no poden votar ni a favor ni es poden abstenir ja que troben hipòcrita que sigui Ciutadans qui la presenti.

El senyor Andrés Rojo, president del Grup Municipal de C's, respon en primer lloc al senyor Garcés per dir-li que se li denota un gran sectarisme. Creu que s'està

equivocant de files quan parla que hi ha militants que apallissen i que haurien de mirar dins de les seves files.

Quan diu que li sembla obvi diu que el que ha de fer és votar a favor perquè no tingui cap dubte que si algun dia tenen algun problema i volen tenir el suport del Ple, tindrà el compromís i el suport de Ciutadans, sense cap mena d'escissió, perquè les idees es puguin expressar lliurement dins de la legalitat.

Quan Ciutadans surt al carrer demana permís i se'ls autoritza i parlen en llibertat de determinats temes, i repeteix que el sectarisme està en el grup de la CUP.

En referència a quan es parla de condemnar d'una forma abstracta, aquí tothom condemna, però el que passa al partit de Ciutadans -i no és que ho vulguin utilitzar d'una forma partidista-, sinó que és el que els està passant, que no els deixen expressar lliurement i ells són un partit democràtic que, a més, ha estat referendat per molts manresans i manresanes, que cada dia la projecció és major a la ciutat i que si no es condemna explícitament el fet en sí, el que s'està provocant és deixar sense empara a determinats manresans i manresanes que han optat per donar el seu vot.

Repeteix als grups municipals d'aquesta sala que no tinguin cap mena de dubte que el Grup Municipal de C's donarà suport, sense cap mena d'escissió i sense canviar cap coma, qualsevol moció que vingui d'aquest tipus.

El senyor Jordi Garcés, president del Grup Municipal de la CUP, per al·lusions respon al senyor Rojo que no és res personal contra ell, però que els noms i les dades que li ha donat són correctes. El senyor Rojo parlava de sectarisme, més en abstracte, i ell li parlava de fets concrets que potser no comparteixen.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena presentada pels GMCiU i GMERC a la proposició 6.4, i el ple l'aprova per 19 vots afirmatius (9 GMCiU, 7 GMERC i 3 GMPSC) i 6 vots negatius (3 GMCUP, 2 GMC's i 1 GMDM).

L'alcalde sotmet a votació la proposició 6.4, i el ple l'aprova per 18 vots afirmatius (9 GMCiU, 7 GMERC i 2 GMC's) 4 vots negatius (3 GMCUP i 1 GMDM) i 3 abstencions (3 GMPSC), i, per tant, es declara acordat el següent:

Exposició de motius

Una societat democràtica avançada exigeix que els drets a la participació política, la llibertat ideològica i el dret a expressar i difondre lliurement les idees puguin ser exercits en plena llibertat i sense cap tipus de violència o coacció.

En democràcia, les diferències polítiques i ideològiques han de ser enteses com el que són, una mostra de la pluralitat de la pròpia societat i precisament per això totes respectables. Traslladar aquesta visió a la ciutadania és responsabilitat de tots, però especialment de les Institucions i Poders Públics així com dels mitjans de comunicació.

Manresa ha estat sempre una ciutat on els valors de convivència, tolerància i respecte de les diferents idees i opinions polítiques ha estat una pràctica. Des de Ciutadans volem que la nostra ciutat segueixi sent un exemple en els citats valors, Per això demanem,

Acord

1. El rebuig dels grups municipals de l'Ajuntament de Manresa a qualsevol tipus de violència o coacció a la lliure expressió i difusió de les idees i pensaments polítics democràtics.
2. La condemna pública per part dels grups municipals de tota agressió, amenaça o coacció soferta per qualsevol persona o partit polític democràtic en l'exercici del seu dret a expressar i difondre lliurement les seves idees.

6.5 Proposició del Grup Municipal de Ciutadans – Partido de la Ciudadanía (C's) per al desenvolupament d'un Protocol educatiu contra la transfòbia i l'assetjament escolar per identitat de gènere.

El senyor Andrés Rojo, president del Grup Municipal de C's, manifesta que el seu grup ha decidit retirar aquesta proposició perquè les esmenes presentades pel GMCUP fan que no reconeguin la seva pròpia proposició.

Diu que aquest és un tema prou important que no volen deixar de banda, però que tampoc volen que es transfiguri completament.

Consideren que el Reglament Orgànic Municipal hauria de ser modificat perquè el propietari de les proposicions pogués tenir la capacitat o no d'acceptar les esmenes, tot i la possibilitat de rebuig per part de la resta de grups municipals. En altres cambres com el Parlament o el Congrés funciona així, i potser presentin alguna proposta al respecte.

L'alcalde demana al senyor Rojo si retira o no la proposició i li diu que pot presentar les propostes que vulgui sobre el ROM, però que no faci la presentació d'una proposició que s'ha retirat.

7. ASSUMPTES SOBREVINGUTS

No se'n presenten.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

8. Donar compte de les resolucions dictades per l'alcalde i els regidors i regidores delegats de l'Alcaldia des de l'anterior donació de compte al ple municipal.

Es posen a disposició dels regidors i regidores les resolucions dictades per l'alcalde - president i els regidors i regidores delegats, des de l'anterior donació de compte, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i dels articles 42 i 104 del RD 2568/86, de 28 de novembre.

9. Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 58, 59, 61, 62 i 1, que corresponen als dies 9, 15, 22 i 29 de desembre de 2015 i 5 de gener de 2016, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 55, del dia 17 de novembre de 2015.

Els regidors i regidores queden assabentats dels acords adoptats per la Junta de Govern Local amb caràcter reservat, núm. 58, 59, 61, 62 i 1, que corresponen als dies 9, 15, 22 i 29 de desembre de 2015 i 5 de gener de 2016, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 55, del dia 17 de novembre de 2015, 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.

10. Donar compte d'escrius que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

Data d'entrada	Organisme	Remitent	Acord municipal
29-12-2015	Generalitat de Catalunya	Secretaria del Govern	Proposició dels Grups Municipals de Convergència i Unió (CiU), Esquerra Republicana de Catalunya (ERC), el Partit dels Socialistes de Catalunya (PSC), i el Grup municipal de Ciutadans (C's) amb motiu del Dia internacional contra la violència masclista.
29-12-2015	Generalitat de Catalunya	Secretaria del Govern	Proposició del Grup Municipal de la Candidatura d'Unitat Popular Manresa (CUP), per a l'absolució dels 3 del Vendrell.
29-12-2015	Fiscalia Superior de Catalunya	Fiscal Superior	Proposició del Grup Municipal de la Candidatura d'Unitat Popular Manresa (CUP), per a l'absolució dels 3 del Vendrell.
11-01-2016	Generalitat de Catalunya	Conselleria de Justícia	Proposició del Grup Municipal de la Candidatura d'Unitat Popular Manresa (CUP), per a l'absolució dels 3 del Vendrell.

11. PRECS, PREGUNTES I INTERPEL·LACIONS A L'EQUIP DE GOVERN

11.1 Pregunta del Grup Municipal del PSC, de 15 de gener de 2016, sobre l'inici de la tramitació d'expedients de cessió forçosa de pisos buits d'entitats bancàries per atendre necessitats socials d'emergència.

El secretari llegeix la pregunta del Grup Municipal del PSC, de 15 de gener de 2016, que es transcriu a continuació:

“En data 13/01/2016 l’Ajuntament emet nota de premsa *il·lustrada* sobre reunions del tinent d’alcalde Antoni Llobet “al màxim nivell” amb el director de l’Agència d’Habitatge de Catalunya i amb el diputat d’Urbanisme i Habitatge (de la Diputació de Barcelona) per avançar en l’aplicació de la Llei 24/2015 i en l’ampliació del parc d’habitatge social, entre d’altres qüestions.

Segons la mateixa nota de premsa, el tinent d’alcalde *“ha informat al responsable de l’AHC de l’estat de l’aplicació d’aquesta llei des del govern municipal de Manresa, amb l’inici de la tramitació d’expedients de cessió forçosa de pisos buits d’entitats bancàries per atendre necessitats socials d’emergència. A més a més, han parlat del Programa d’inspecció i intervenció sobre els habitatges desocupats en situació anòmla de l’Ajuntament de Manresa”*.

A la Comissió de Presidència d’11 de novembre de 2015, el tinent d’alcalde Llobet va informar que fins aquell dia, *“hi ha hagut un cas concret de procés de desnonament en què el propietari és un gran tenidor, aleshores aquest gran tenidor s’ha vist obligat a fer una proposta de lloguer social a la família. Si es trobessin en què es neguen a fer la proposta de lloguer, l’Ajuntament hauria d’iniciar el procediment sancionador”*. (transcripció de l’acta de la comissió).

Sobre aquesta qüestió, el Grup Municipal del PSC pregunta:

- Finalment va fer aquell “gran tenidor” -del qual se’ns va informar a la Comissió de Presidència- proposta adient de lloguer social? I, en qualsevol cas, va caldre iniciar expedient sancionador?
- Quant expedients ha calgut obrir i a quines entitats bancàries o grans tenidors des de l’inici de la tramitació d’expedients de cessió forçosa per atendre necessitats socials d’emergència? I, si és el cas, en quin punt de tramitació estan els expedients?

El senyor Antoni Llobet, regidor delegat d’Habitatge, agraeix el temps amb què s’han pogut fer les preguntes.

Diu que la pregunta del GMPSC parla de dos elements clarament diferenciats, que formen part de l’aplicació de la Llei 24/2015, sobre els quals en parlarà de forma separada.

Anuncia que properament hi haurà un informe que tractarà sobre aquests dos aspectes de forma detallada, tant en el marc dels grups municipals com de la Taula de l’habitatge.

Efectivament en la Comissió de l’11 de novembre hi havia un cas concret, en aquest moment ja en són tres els casos en què Manresa ja està aplicant la Llei 24/2015.

En els casos en què efectivament el procés de desnonament afecta a un habitatge que és propietat d’un gran tenidor, en els tres casos el Jutjat ha decidit, a partir d’informes aportats per l’Ajuntament, que s’ha d’aplicar el lloguer social previst a la Llei 24/2015.

En el cas del qual es parlava en la Comissió informativa les persones que vivien en l’habitatge ja pagaven un lloguer social, però era el lloguer social previ a la Llei

24/2015. En aquest procés de desnonament l'Ajuntament ja va sol·licitar el seu ajornament, previ a l'entrada en vigor de la Llei 24/2015, i amb posterioritat a la seva entrada en vigor es va fer de nou la demanda d'ajornament i, a més a més, l'aplicació del lloguer social d'acord amb els criteris de la nova llei, és a dir, un lloguer sensiblement inferior al que ja es pagava d'acord amb la normativa anterior, i que ara va en funció de la renda de la unitat familiar.

Explica que en aquest moment s'està tramitant la documentació dels tres casos i en tots tres la propietat ha acatat la decisió del Jutge i es paralitza qualsevol pas més en el procés de desnonament.

Pel que fa a la cessió forçosa, una altra de les mesures previstes a la Llei 24/2015, i que com diu la pregunta és un dels temes principals que en la trobada amb l'Agència de l'Habitatge de Catalunya es va tractar, entre d'altres raons perquè és un procediment en què hi ha alguns ajuntaments, entre els quals es vol que el de Manresa també estigui en disposició de posar en marxa aquest procés.

La Llei 24/2015 explicita clarament què s'ha de complir per poder resoldre la cessió obligatòria d'habitatge i diu clarament que el propietari ha de ser subjecte obligat al pagament de l'Impost sobre els habitatges buits. Aquest era un tema molt important que volien aclarir amb l'Agència de l'Habitatge de Catalunya, perquè ha de ser subjecte passiu el que ha de pagar l'impost previst per a habitatges buits perquè és el que demostra que efectivament està buit de manera anòmla, de més de dos anys, gran tenidor, etc.

Es preveia que aquest impost es liquidés el gener i des de l'Agència s'ha dit que es farà el mes de febrer. El que s'ha fet, tant des de la Secció d'Habitatge com des de Serveis Socials de l'Ajuntament, és treballar de quina forma es presentarà, quan ja sigui una realitat, la resolució per a la cessió d'habitatge, i es farà creant el que es coneix com a "Fitxer obert d'unitats familiars amb els requisits per ser beneficiàries dels habitatges de cessió obligatòria", un dels requisits fonamentals per resoldre la cessió forçosa per tres anys a un propietari gran tenidor de pisos desocupats és imprescindible resoldre aquesta execució en situacions concretes d'unitats familiars de persones que necessiten l'habitatge i que no tindrien en aquest moment una altra resolució.

Com que en el moment de fer la petició de cessió forçosa, es calcula que poden passar uns dos mesos, aquest fitxer tindrà permanentment obert el recull de les dades d'unitats familiars que necessiten l'habitatge, de forma que mai no decaurà la resolució de la cessió forçosa perquè no ens podem trobar que mentrestant aquella unitat familiar ha trobat un altre tipus de solució, perquè el fitxer sempre serà ple perquè encara que hi haurà unitats familiars que sí que decauran del fitxer perquè aconseguiran trobar una solució, és evident que el fitxer també anirà incorporant unitats familiars que necessitaran aquesta solució.

Aquest tema es treballa conjuntament entre la Secció d'Habitatge de l'Ajuntament i Serveis Socials perquè és important que permanentment quedi justificat que la resolució no pot decaure perquè sempre estarà demostrat que hi ha una necessitat

d'habitatge per persones concretes, amb noms i cognoms, dades dels components, ingressos, etc.

El senyor Felip González demana, si pot ser ara o sinó després, quins són els tres grans tenidors expedientats, a la qual cosa el **senyor Antoni Llobet** respon que ja li farà saber.

11.2 Pregunta del Grup Municipal del PSC, de 15 de gener de 2016, sobre Assessoria “Manresa 2022”.

El secretari llegeix la pregunta del Grup Municipal del PSC, de 15 de gener de 2016, que es transcriu a continuació:

“En data 21/12/2015 l'Ajuntament emet nota de premsa sobre “Estrena de l'Espai Manresa 1522, un dels equipaments de referència del projecte Manresa 2022, per explicar la ciutat que va acollir Ignasi de Loiola”.

L'esmentada nota inclou resum de les intervencions en aquell reeixit acte oficial dels senyors Jordi Rodó i Josep Huguet; que la mateixa nota identifica com a “consultors de Manresa 2022”.

Sobre aquesta qüestió, el Grup Municipal del PSC pregunta:

- Existeix ho ha existit relació contractual entre l'Ajuntament de Manresa (o qualsevol altre entitat local vinculada a “Manresa 2022”) que reguli l'esmentada consultoria? Quina? Amb quines persones o empreses? Des de Quan? Fins quan està prevista? I en quines condicions tècniques i econòmiques s'ha establert l'esmentada consultoria? Amb quins compromisos acordats entre les parts? “

El senyor Joan Calmet, regidor delegat de Turisme, respon que hi ha una relació contractual en format de contracte menor mitjançant un procediment negociat al qual s'hi van presentar tres ofertes. Va resultar escollida la de l'empresa Quaderna, una empresa manresana, i les condicions tècniques i econòmiques i els compromisos són els que consten a la proposta de contracte menor.

L'objecte i la justificació del contracte és desenvolupar el projecte bàsic i el projecte executiu Espai Manresa 1522, per un preu total de 15.202 €, amb un termini de durada del contracte que és a partir del moment que el proveïdor rep el full d'encàrrec i que va finalitzar el 31 d'octubre de 2015, amb un sistema de facturació mitjançant dues factures, la primera per import del 50% del total, que es va presentar el 30 de juny i la segona, per import de la resta, a la finalització del contracte.

11.3 Pregunta del Grup Municipal del PSC, de 15 de gener de 2016, sobre l'encàrrec de gestió Turística de la ciutat a la Fundació Fira de Manresa.

El secretari llegeix la pregunta del Grup Municipal del PSC, de 15 de gener de 2016, que es transcriu a continuació:

“En data 29/12/2015 la Junta de Govern Local va aprovar com assumpte sobrevingut l’encàrrec de gestió del servei de l’Oficina de Turisme de Manresa i les tasques de promoció i informació turística de la ciutat a la Fundació Fira de Manresa. Un encàrrec, aprovat precisament amb urgència, motivada en el fet que la vigència de l’encàrrec es feia a data 1 de gener de 2016.

L’acord primer de l’encàrrec de gestió estableix “les prestacions de caràcter material i tècnic que són objecte de l’encàrrec i que inclouen els següents serveis:

- a) Organització i gestió de l’Oficina de Turisme
- b) Promoció del Turisme
- c) Centre d’Interpretació del carrer del Balç
- d) Manresa 2022
- e) Centre d’acollida de Pelegrins
- f) Espai Manresa 2022
- g) ... i Planificació turística de la ciutat”.

El mateix acord aprova l’aportació de l’Ajuntament a la Fundació Fira de Manresa per finançar aquests serveis en la quantitat màxima de 275.358 euros.

Sobre aquesta qüestió, el Grup Municipal del PSC pregunta:

- Inclou aquest encàrrec de gestió (i per tant l’aportació dinerària municipal corresponent) el cost del personal que ha d’intervenir en la prestació dels serveis?
- I en aquest mateix sentit; en quin punt de tramitació es troba el procés de selecció de nou gerent per a la Fundació Fira de Manresa del qual vam ser informats a la darrera reunió del Patronat que es va celebrar el dia 2 de desembre de 2015?
- Per a quan pensa l’equip de govern que es podrà incorporar a la Fundació Fira de Manresa el nou gerent; nova figura plenament justificada, sobretot, en la necessitat de disposar de persona suficientment qualificada per a executar les tasques definides en l’encàrrec de gestió que s’acaba d’aprovar?”

La senyora Àuria Caus, regidora delegada de Promoció Econòmica i Comerç, respon que amb relació a la primera qüestió l’encàrrec de gestió inclou el personal.

Sobre el punt en què es troba el procés de selecció del nou gerent diu que en la propera Junta de Govern Local s’aprovarà acceptar l’encàrrec de selecció. Des de Recursos Humans s’estan redactant les Bases i a finals de gener o principis de febrer sortiran publicades al BOP. A partir d’aquí i fins el 29 de febrer es podran presentar les sol·licituds per presentar-s’hi.

Pel que fa a la previsió de la incorporació respon que un cop transcorreguts tots els tràmits seria sobre el mes d’abril.

Un cop tractats tots els assumptes relacionats a l’ordre del dia l’alcalde aixeca la sessió, de la qual, com a secretari, estenc aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número i correlatius fins el número.....

El secretari

Vist i plau
L’alcalde,