

ACTA DE LA SESSIÓ DEL PLE DE LA CORPORACIÓ

Sessió: 12/2019
Dia: 26 de setembre de 2019
Hora: 17:05 h a 21:48 h
Lloc: Saló de sessions de l'Ajuntament de Manresa
Caràcter: Ordinari

Assistents

President

Valentí Junyent Torras

Tinents d'alcalde

Marc Aloy Guàrdia
Joan Calmet Piqué
Cristina Cruz Mas
Antoni Masegú Calveras
David Aaron López Martí
Núria Masgrau Fontanet

Regidors i regidores

Montserrat Clotet Masana
Pol Huguet Estrada
Anna Crespo Obiols
Jamaa Mbarki el Bachir
Mariona Homs Alsina
Rosa M. Ortega Juncosa
Claudina Relat Goberna
Josep Gili Prat
M. Mercè Tarragó Costa
Felip González Martín
Mercè Cardona Junyent
Joaquim Garcia Comas
Mariana Romero Salguero
Roser Alegre Fontanet
Gemma Boix Pou
Jordi Trapé Úbeda
Andrés Rojo Hernández
Miguel Cerezo Ballesteros

Secretari general

José Luis González Leal

Interventora accidental

Carme Cot Palacín

ORDRE DEL DIA

I. PART DISPOSITIVA

1. APROVACIÓ ACTES ANTERIORS

1.1.- Aprovació, si escau, de l'esborrany de l'acta de la sessió plenària número 11, del dia 18 de juliol de 2019.-

2. QÜESTIONS DE PRESIDÈNCIA

2.1.- Donar compte de la resolució de l'alcalde, núm. 7937, d'1 de juliol de 2019, sobre nomenament del senyor Joan Piqué Serra com a Cap de Gabinet d'Alcaldia i Comunicació.-

2.2.- Donar compte de la resolució de l'alcalde, núm. 7938, d'1 de juliol de 2019, sobre nomenament del senyor Juan Francisco Domene Castillo com a Cap de Programes i Projectes Estratègics.-

2.3.- Donar compte de la resolució del segon tinent d'alcalde, núm. 8424, de 15 de juliol de 2019, a proposta de la regidora delegada de Recursos Humans i Govern Obert, sobre contractació en règim laboral temporal eventual, i amb caràcter de màxima urgència, de dues persones per realitzar tasques administratives.-

2.4.- Donar compte de la resolució del segon tinent d'alcalde, núm. 8425, de 15 de juliol de 2019, a proposta de la regidora delegada de Recursos Humans i Govern Obert, sobre contractació en règim laboral temporal eventual, i amb caràcter de màxima urgència, de dues persones com a auxiliar administratiu.-

2.5.- Donar compte de la resolució de l'alcalde accidental, núm. 9484, de 16 d'agost de 2019, sobre aprovació del Protocol d'actuació municipal per a emergències per la Festa Major 2019.-

2.6.- Donar compte de l'informe de la Cap de la Secció jurídicoadministrativa de Seguretat Ciutadana, Emergències i Protecció Civil, de 3 de setembre de 2019, sobre aprovació dels Plans d'Autoprotecció per les activitats de "Correfoc" i "Castell de Focs" de Manresa.-

2.7.- Donar compte de la resolució de l'alcalde, núm. 8906, de 25 de juliol de 2019, sobre modificació de la resolució de l'alcalde, núm. 7787, de 21 de juny, pel que fa a la delegació de la competència en els tinents d'alcalde per a l'aprovació de contractes menors.-

2.8.- Donar compte de la resolució de l'alcalde, núm. 8972, de 29 de juliol de 2019, sobre delegació en el Cap de Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa, dels procediments de contractació menor que no superin els 500 € (IVA no inclòs).-

2.9.- Donar compte de la resolució de l'alcalde, núm. 8458, de 15 de juliol de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 15/2019, dins el Pressupost municipal vigent.-

- 2.10.- Donar compte de la resolució de l'alcalde, núm. 8971, de 26 de juliol de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 16/2019, dins el Pressupost municipal vigent.-
- 2.11.- Donar compte de la resolució de l'alcalde accidental, núm. 9176, de 2 d'agost de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 17/2019, dins el Pressupost municipal vigent.-
- 2.12.- Donar compte de la resolució de l'alcalde accidental, núm. 9351, de 9 d'agost de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 18/2019, dins el Pressupost municipal vigent.-
- 2.13.- Donar compte de la resolució de l'alcalde, núm. 10225, de 12 de setembre de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 20/2019, dins el Pressupost municipal vigent.-
- 2.14.- Donar compte de la resolució de l'alcalde, núm. 8969, de 26 de juliol de 2019, sobre substitució del titular de l'Alcaldia pel primer tinent d'alcalde, de l'1 al 15 d'agost de 2019, ambdós inclosos, i pel quart tinent d'alcalde, del 16 al 20 d'agost, ambdós inclosos.-
- 2.15.- 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 (2n trimestre 2019).-
- 2.16.- Donar compte de l'informe d'Intervenció sobre l'article 13.6 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, relatiu al període mitjà de pagament a proveïdors (2n trimestre 2019).-
- 2.17.- Donar compte de l'informe d'Intervenció, de 2 d'agost de 2019, sobre Estabilitat Pressupostària i Sostenibilitat Financera, relatiu a les dades d'execució del pressupost corresponent al segon trimestre de l'exercici 2019.-
- 2.18.- Donar compte de la resolució de l'alcalde, núm. 7912, de 28 de juny de 2019, per la qual es declara emergent la contractació dels treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53.-
- 2.19.- Donar compte de la resolució de l'alcalde, núm. 8083, de 5 de juliol de 2019, per la qual es declara emergent la contractació dels treballs de construcció de mur d'escullera al carrer Pujada Roja, núm. 40-44.-
- 2.20.- Donar compte de la resolució de l'alcalde accidental, núm. 9141, d'1 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de neteja i tapiat de l'immoble del carrer Aiguader, núm. 5.-
- 2.21.- Donar compte de la resolució de l'alcalde accidental, núm. 9352, de 9 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de neteja de dos solars situats al carrer Aiguader, núm. 9 i 11.-

- 2.22.- Donar compte de la resolució de l'alcalde accidental, núm. 9353, de 9 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de retirada del cel ras i altres treballs al carrer Sant Llúcia, núm. 30, 1r, 4a.-
- 2.23.- Donar compte de la resolució de l'alcalde, núm. 9639, de 26 d'agost de 2019, per la qual es declara emergent la contractació de treballs a l'immoble situat al carrer Pedregar, núm. 8.-
- 2.24.- Donar compte de la resolució de l'alcalde, núm. 9640, de 26 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de tancament perimetral de diversos edificis del carrer Ignasi Domènech Puigcercós i de la Plaça del Sol.-
- 2.25.- Donar compte de la resolució de l'alcalde, núm. 9751, de 27 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de tancament de l'immoble situat al carrer del Cós, núm. 20.-
- 2.26.- Donar compte de la resolució de l'alcalde, núm. 10057, de 3 de setembre de 2019, per la qual es declara emergent la contractació dels treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell, núm. 8.-
- 2.27.- Donar compte de la resolució de l'alcalde, núm. 10501, de 20 de setembre de 2019, sobre aprovació de la tercera modificació del Pla Normatiu de l'Ajuntament de Manresa per a l'exercici 2019.-

3. ALCALDIA PRESIDÈNCIA

- 3.1.- Dictamen sobre aprovació, si escau, del Compte General del Pressupost de l'exercici 2018.-
- 3.2.- Dictamen sobre aprovació, si escau, de la compatibilitat per a l'exercici d'activitat privada, sol·licitada per la regidora Rosa M. Ortega Juncosa.-
- 3.3.- Dictamen sobre aprovació, si escau, de l'autorització al Consorci del Bages per a la Gestió de Residus per a modificar i ampliar la plantilla de personal.-
- 3.4.- Dictamen sobre aprovació, si escau, de la modificació de l'acord adoptat pel Ple de la corporació en sessió del dia 1 de juliol de 2019, referent a la delegació de competències del Ple a la Junta de Govern Local, en matèria de contractació i patrimoni.-
- 3.5.- Dictamen sobre aprovació, si escau, de la modificació puntual de l'Organigrama Funcional de l'Ajuntament de Manresa. Òrgans de Direcció i Coordinació.-
- 3.6.- Prèvia ratificació de la seva inclusió a l'ordre del dia: Dictamen sobre aprovació, si escau, de la renovació parcial dels Consells de Districte.-
- 3.7.- Prèvia ratificació de la seva inclusió a l'ordre del dia: Dictamen sobre aprovació, si escau, de la unificació del Consell Municipal de Salut i del Consell Municipal de Drogodependències i aprovació de la renovació parcial dels Consells Sectorials.-

4. ÀREA DE SERVEIS GENERALS

4.1 Regidoria d'Hisenda

- 4.1.1.- Dictamen sobre aprovació provisional, si escau, de la modificació de diversos articles de l'ordenança fiscal número 9, reguladora de la taxa per a la retirada de vehicles, contenidors o altres béns mobles de la via pública.-
- 4.1.2.- Dictamen sobre aprovació, si escau, de la modificació de finançament de les aplicacions pressupostàries vinculades al programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona, en el marc del Pla Xarxa de Governos Locals 2016-2019.-
- 4.1.3.- Dictamen sobre aprovació, si escau, de l'autorització de la modalitat de despesa plurianual per a l'adquisició, a títol oneros, de la parcel·la número 6 del PTB de Manresa, propietat de l'Institut Català del Sòl.-
- 4.1.4.- Dictamen sobre aprovació inicial, si escau, de l'expedient de modificació de crèdits núm. 19/2019, dins el pressupost municipal vigent.-

5. ÀREA DE TERRITORI

5.1 Regidoria delegada d'Urbanisme i Mobilitat

- 5.1.1.- Dictamen sobre aprovació, si escau, del Text Refós de la "Modificació puntual del POUM. Nous espais lliures entorn Anònima".-
- 5.1.2.- Dictamen sobre aprovació definitiva, si escau, del Pla de Millora Urbana "PMut BAR2 Barreres UA4".-
- 5.1.3.- Dictamen sobre aprovació, si escau, del plec de clàusules administratives, el plec de prescripcions tècniques, la memòria i l'expedient de contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa.-
- 5.1.4.- Dictamen sobre aprovació, si escau, de la sol·licitud al Conseller de Territori i Sostenibilitat per a la formulació d'un Pla Director Urbanístic per a l'àmbit de l'Agulla.-

6. ÀREA DE DRETS I SERVEIS A LES PERSONES

6.1 Regidoria delegada d'Acció i Inclusió Social

- 6.1.1.- Dictamen sobre aprovació, si escau, de la devolució de garantia de la concessió administrativa que consisteix en la gestió del servei públic de residència i centre de dia municipal per a persones grans de Manresa, a l'entitat Sant Andreu Salut, Fundació Privada. (CON.EXE 2019/15).

7.- PROPOSICIONS

- 7.1.- Proposició del Grup Municipal Fem Manresa per a la municipalització dels serveis de neteja de les dependències municipals.-

- 7.2.- Proposició del Grup Municipal Fem Manresa contra la crisi ecològica i climàtica i de suport a les mobilitzacions climàtiques.-
- 7.3.- Proposició dels Grups Municipals d'ERC, JxM i Fem Manresa en suport a la Llei 24/2015 i contra el tall de subministrament a les famílies amb deute.-
- 7.4.- Proposició dels Grups Municipals d'ERC, JxM i Fem Manresa en suport a les ONG que treballen en el rescat i salvament al Mediterrani.-

8.- ASSUMPTES SOBREVINGUTS.-

- 8.1.- Moció dels Grups Municipals d'ERC, JxM i FEM MANRESA, de suport a les nou persones detingudes el 23 de setembre de 2019 i de denúncia de la repressió per part de l'aparell de l'Estat Espanyol.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

- 9.- 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.-
- 10.- Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 30, 31, 32, 34, 35, 36, 37 i 38, que corresponen a les sessions dels dies 2, 9, 16, 23 i 30 de juliol, 27 d'agost i 3 i 10 de setembre de 2019.-

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

**Alguns noms i dades s'han omès en aplicació de la Llei Orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals*.*

Desenvolupament de la sessió

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

I. PART DISPOSITIVA

1. APROVACIÓ ACTES ANTERIORS

- 1.1.- **Aprovació, si escau, de l'esborrany de l'acta de la sessió plenària número 11, del dia 18 de juliol de 2019.-**

Se sotmet a la consideració dels membres de la Corporació l'aprovació de l'acta número 11/2019, que correspon a la sessió del Ple de la corporació del dia 18 de juliol, 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 25 membres presents.

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=65.0>

2. QÜESTIONS DE PRESIDÈNCIA

2.1.- Donar compte de la resolució de l'alcalde, núm. 7937, d'1 de juliol de 2019, sobre nomenament del senyor Joan Piqué Serra com a Cap de Gabinet d'Alcaldia i Comunicació.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent i Torras, alcalde de l'Ajuntament de Manresa, a la vista de l'expedient administratiu instruït, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

El Ple de la Corporació Municipal, en sessió celebrada el dia 1 de juliol de 2019, ha acordat la creació, entre d'altres, del lloc de treball de personal eventual, per realitzar funcions de confiança i assessorament especial anomenat Cap de Gabinet d'Alcaldia i Comunicació, fixant les funcions del mateix, el règim de dedicació i les retribucions.

Atès que el nomenament de personal de confiança i assessorament especial és lliure i correspon a aquesta alcaldia efectuar-lo

Consideracions legals

D'acord amb l'article 104.2 de la Llei 7/1985, reguladora de les Bases de règim local, article 304.2 del Decret Legislatiu 2/2003, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, article 12 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 i articles 9 a 15 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

En ús de les atribucions conferides per la llei.

Resolc:

1. Nomenar, amb efectes del dia 1 de juliol de 2019, el senyor **JOAN PIQUÉ SERRA**, amb DNI núm. XXX, com a **Cap de Gabinet d'Alcaldia i Comunicació**, per ocupar el lloc de treball d'aquest nom, reservat a personal eventual, de confiança i assessorament especial, i amb una retribució anual de 58.000,00 €, distribuïts en dotze mensualitats i dues pagues extraordinàries a meritjar en els mesos de juny i desembre per l'import equivalent a una mensualitat cadascuna.

2. Publicar aquest nomenament al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya
3. Examinat el pressupost municipal de 2019 s'observa que existeix consignació pressupostària suficient al programa "912.1 11000 .- Alcaldia – Retribucions bàsiques", per fer front a la despesa que es derivi d'aquest nomenament, degut a que ja s'ha realitzat el corresponent compromís d'aquesta despesa."

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=107.0>

2.2.- Donar compte de la resolució de l'alcalde, núm. 7938, d'1 de juliol de 2019, sobre nomenament del senyor Juan Francisco Domene Castillo com a Cap de Programes i Projectes Estratègics.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Valentí Junyent i Torras, alcalde de l'Ajuntament de Manresa, a la vista de l'expedient administratiu instruït, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

El Ple de la Corporació Municipal, en sessió celebrada el dia 1 de juliol de 2019, ha acordat la creació, entre d'altres, del lloc de treball de personal eventual, per realitzar funcions de confiança i assessorament especial anomenat *Cap de Programes i Projectes Estratègics*, fixant les funcions del mateix, el règim de dedicació i les retribucions.

Atès que el nomenament de personal de confiança i assessorament especial és lliure i correspon a aquesta alcaldia efectuar-lo

Consideracions legals

D'acord amb l'article 104.2 de la Llei 7/1985, reguladora de les Bases de règim local, article 304.2 del Decret Legislatiu 2/2003, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, article 12 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 i articles 9 a 15 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

En ús de les atribucions conferides per la llei.

Resolc:

1. Nomenar, amb efectes del dia 1 de juliol de 2019, el senyor **JUAN FRANCISCO DOMENE CASTILLO**, amb DNI núm. XXX, com a **Cap de Programes i Projectes Estratègics**, per ocupar el lloc de treball d'aquest nom, reservat a personal eventual, de confiança i assessorament especial, i amb una retribució anual de 62.500,00 €, distribuïts en dotze mensualitats i dues pagues extraordinàries a meritjar en els mesos de juny i desembre per l'import equivalent a una mensualitat cadascuna.
2. Publicar aquest nomenament al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya
3. Examinat el pressupost municipal de 2019 s'observa que existeix consignació pressupostària suficient al programa "912.1 11000 .- Alcaldia – Retribucions bàsiques", per fer front a la despesa que es derivi d'aquest nomenament, degut a que ja s'ha realitzat el corresponent compromís d'aquesta despesa."

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=120.0>

2.3.- Donar compte de la resolució del segon tinent d'alcalde, núm. 8424, de 15 de juliol de 2019, a proposta de la regidora delegada de Recursos Humans i Govern Obert, sobre contractació en règim laboral temporal eventual, i amb caràcter de màxima urgència, de dues persones per realitzar tasques administratives.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Joan Calmet i Piqué, segon tinent d'alcalde, a proposta de la regidora delegada de Recursos Humans i Govern Obert, Montserrat Clotet Masana, a la vista de l'expedient administratiu instruït, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

Per resolució de data 26 de març de 2019 es va incoar expedient per a la selecció i contractació mitjançant procediment per màxima urgència de dos administratius/ives, ja que no es van trobar persones disponibles a la borsa vigent d'administratius/ves per satisfer les demandes presentades per diferents serveis.

El procediment esmentat es va dur a terme els passats dies 10 i 18 de juny d'enguany, respectant-se els principis d'igualtat, lliure concurrència, mèrit, capacitat i publicitat, d'acord amb la Constitució Espanyola i el Reial 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, proposant-se la contractació de les dues persones administratives que han obtingut les millors puntuacions a partir del dia 15 de juliol de 2019 i fins el 14 de gener de 2020.

Aquesta proposta compleix les directrius de la instrucció aprovada per resolució de l'Alcaldia de data 13 d'abril de 2017.

Vist l'informe emès per la tècnica de grau mitjà de gestió del Servei d'Organització i Recursos Humans.

Consideracions legals

Vist el que disposen l'article 15.1.b del RDL 2/2015, de 23 d'octubre, pel qual s'aprova el Text Refós de la Llei de l'Estatut dels Treballadors, l'art. 3 del RD 2720/98, de 18 de desembre, que preveu la possibilitat de concertar contractes eventuais en motiu d'acumulació de tasques encara que es tracti de l'activitat normal de l'empresa amb una durada màxima de contracte de sis mesos dintre d'un període de dotze mesos, així com el Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

En exercici de les competències que m'han estat conferides per la delegació efectuada per resolució de l'alcalde número 7787, de data 21 de juny de 2019, publicada al BOPB del dia 28 de juny de 2019.

Resolc:

1. Contractar, en règim laboral temporal eventual per circumstàncies de la producció i amb caràcter de màxima urgència, les persones que tot seguit es relacionen, per realitzar tasques d'administratives, amb jornada completa, des del dia 15 de juliol de 2019 i fins el 14 de gener de 2020, i per una retribució mensual de 1.774,65 € més dues pagues extraordinàries en la part proporcional que corresponguin, d'acord amb la vigent Relació de llocs de treball:
 - XXX (DNI XXX)
 - XXX (DNI XXX)
2. Adscriure les persones esmentades, als efectes econòmics, al lloc de treball d'administratiu/iva amb núm. de codi LC14001-C1 de la vigent Relació de llocs de treball de personal laboral al servei d'aquest ajuntament.
3. Donar compte al Ple d'aquesta resolució i publicar les presents contractacions al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya.
4. Examinat el pressupost municipal de 2019 s'observa que existeix consignació pressupostària suficient al programa "2217. *Altres prestacions econòmiques*", per fer front a la despesa que es derivi d'aquestes contractacions, degut a que ja s'ha realitzat el corresponent compromís d'aquesta despesa."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=131.0>

2.4.- Donar compte de la resolució del segon tinent d'alcalde, núm. 8425, de 15 de juliol de 2019, a proposta de la regidora delegada de Recursos Humans i Govern Obert, sobre contractació en règim laboral temporal eventual, i amb caràcter de màxima urgència, de dues persones com a auxiliar administratiu.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Joan Calmet i Piqué, segon tinent d'alcalde, a proposta de la regidora delegada de Recursos Humans i Govern Obert, Montserrat Clotet Masana, a la vista de l'expedient administratiu instruït, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

Per resolució de data 26 de març de 2019 es va incoar expedient per a la selecció i contractació mitjançant procediment per màxima urgència de dos administratius/ives, ja que no es van trobar persones disponibles a la borsa vigent d'administratius/ves per satisfer les demandes presentades per diferents serveis.

El procediment esmentat es va dur a terme els passats dies 10 i 18 de juny d'enguany, respectant-se els principis d'igualtat, lliure concurrència, mèrit, capacitat i publicitat, d'acord amb la Constitució Espanyola i el Reial 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, proposant-se la contractació de les dues persones administratives que han obtingut les millors puntuacions a partir del dia 15 de juliol de 2019 i fins el 14 de gener de 2020.

Aquesta proposta compleix les directrius de la instrucció aprovada per resolució de l'Alcaldia de data 13 d'abril de 2017.

Vist l'informe emès per la tècnica de grau mitjà de gestió del Servei d'Organització i Recursos Humans.

Consideracions legals

Vist el que disposen l'article 15.1.b del RDL 2/2015, de 23 d'octubre, pel qual s'aprova el Text Refós de la Llei de l'Estatut dels Treballadors, l'art. 3 del RD 2720/98, de 18 de desembre, que preveu la possibilitat de concertar contractes eventuais en motiu d'acumulació de tasques encara que es tracti de l'activitat normal de l'empresa amb una durada màxima de contracte de sis mesos dintre d'un període de dotze mesos, així com el Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

En exercici de les competències que m'han estat conferides per la delegació efectuada per resolució de l'alcalde número 7787, de data 21 de juny de 2019, publicada al BOPB del dia 28 de juny de 2019.

Resolc:

1. Contractar, en règim laboral temporal eventual per circumstàncies de la producció i amb caràcter de màxima urgència, les persones que tot seguit es relacionen, per realitzar tasques d'auxiliar d'administratives, amb jornada completa, des del dia 15 de juliol de 2019 i fins el 14 de gener de 2020, i per una retribució mensual de

1.475,52 € més dues pagues extraordinàries en la part proporcional que corresponguin, d'acord amb la vigent Relació de llocs de treball:

- XXX (DNI XXX)
 - XXX (DNI XXX)
2. Adscriure les persones esmentades, als efectes econòmics, al lloc de treball d'auxiliar administratiu/iva amb núm. de codi LD13011-D1 de la vigent Relació de llocs de treball de personal laboral al servei d'aquest ajuntament.
 3. Donar compte al Ple d'aquesta resolució i publicar les presents contractacions al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya.
 4. Examinat el pressupost municipal de 2019 s'observa que existeix consignació pressupostària suficient al programa "2217. *Altres prestacions econòmiques*", per fer front a la despesa que es derivi d'aquestes contractacions, degut a que ja s'ha realitzat el corresponent compromís d'aquesta despesa."

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=306.0>

2.5.- Donar compte de la resolució de l'alcalde accidental, núm. 9484, de 16 d'agost de 2019, sobre aprovació del Protocol d'actuació municipal per a emergències per la Festa Major 2019.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Antoni Masegú Calveras, alcalde accidental de l'Ajuntament de Manresa, a la vista de l'expedient administratiu instruït d'ofici, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Tenint en compte que els propers dies del 24 d'agost al 2 de setembre de 2019 tindrà lloc a la nostra ciutat la Festa Major 2019.

Vist que la cap d'Unitat d'Emergències i Protecció Civil d'aquest Ajuntament ha redactat un Protocol d'actuació municipal per emergències per la Festa Major d'enguany que incorpora els aspectes tècnics de l'acte i el qual s'acompanya dels plànols que grafien la situació dels diferents elements contemplats en el Protocol.

Consideracions legals

Article 3.3 del Decret 30/2015, de 3 de març, pel qual s'aprova el catàleg d'activitats i centres obligats a adoptar mesures d'autoprotecció i es fixa el contingut d'aquestes mesures.

Article 48 de la Llei 4/1997, de 20 de maig, de protecció civil de Catalunya, en el qual es regulen les competències de l'alcalde.

En ús de les facultats que legalment tinc atribuïdes.

RESOLC:

Primer.- Aprovar el Protocol d'actuació municipal per emergències per la Festa Major 2019 que tindrà lloc a la nostra ciutat entre els dies 24 d'agost i 2 de setembre de 2019, el qual incorpora les mesures de seguretat que a nivell tècnic i operatiu cal adoptar durant la celebració de la mateixa.

Segon.- Donar compte d'aquesta resolució al Ple corporatiu en la primera sessió que se celebri."

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=322.0>

2.6.- Donar compte de l'informe de la Cap de la Secció jurídicoadministrativa de Seguretat Ciutadana, Emergències i Protecció Civil, de 3 de setembre de 2019, sobre aprovació dels Plans d'Autoprotecció per les activitats de "Correfoc" i "Castell de Focs" de Manresa.-

El secretari exposa l'informe esmentat, el qual es transcriu a continuació:

"Que s'emet en relació amb els Plans d'Autoprotecció per les activitats del "Correfoc" i "Castell de focs", respectivament i que es fonamenta en els següents:

Antecedents

1. Que dins del programa d'actes de la Festa Major 2019, i organitzats per l'Ajuntament de Manresa, es van celebrar el "Castell de Focs" i el Correfoc els dies 1 i 2 de setembre respectivament.
2. Que el Pla d'Actuació del "Correfoc" i el Pla d'Actuació del "Castell de Focs" es van homologar, per la Comissió de Protecció Civil de Catalunya, per acord del dia 5 de desembre de 2018.
3. Que les dues activitats referides en el punt anterior es desenvolupen dins el programa d'actes de la Festa Major i organitzades ambdues per l'Ajuntament de Manresa, de tal forma que, com a titular de l'activitat, li correspon la redacció, tramitació i actualització, dels plans esmentats.
4. Que la Sra. Montserrat Cambray, cap de la Unitat d'Emergències i Protecció Civil de l'Ajuntament de Manresa, ha actualitzat el Pla d'Autoprotecció per l'activitat del "Correfoc" i el Pla d'Autoprotecció per l'activitat de l'espectacle pirotècnic "Castell de focs", respectivament.

5. Que el dia 29 d'agost de 2019 es van registrar en la plataforma Hermes, de la Direcció General de Protecció Civil, el Pla actualitzat del Correfoc (número de registre: 9017E/56539/2019) i el Pla actualitzat del Castell de focs (número de registre 9017/56519/2019).

Raonaments jurídics

1. Conforme l'Annex A, punt k, del Decret 30/2015, de 3 de març, pel qual s'aprova el catàleg d'activitats i centres obligats a adoptar mesures d'autoprotecció i es fixa el contingut d'aquestes mesures, els dos plans d'autoprotecció estan inclosos dins de les activitats i centres d'interès per a la protecció civil de Catalunya.
2. En la tramitació de les dues actualitzacions a les quals es refereix aquest informe, s'ha seguit el procediment reglat expressament regulat a l'article 6 del Decret 30/2015, de 3 de març.

Consegüentment, dels precedents fonaments de fet i de dret, resulta que s'han complert els tràmits legalment fixats per l'actualització dels plans de referència, els quals havien estat prèviament homologats per la Comissió de Protecció Civil de Catalunya.

De resultes de tota la informació continguda en aquest escrit, es proposa donar compte al Ple de la Corporació de l'actualització dels plans esmentats.”

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=332.0>

- 2.7.- Donar compte de la resolució de l'alcalde, núm. 8906, de 25 de juliol de 2019, sobre modificació de la resolució de l'alcalde, núm. 7787, de 21 de juny, pel que fa a la delegació de la competència en els tinents d'alcalde per a l'aprovació de contractes menors.-**

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“VALENTÍ JUNYENT TORRAS, alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i fonaments legals que a continuació s'exposen:

Antecedents de fet

1. Per Resolució de l'Alcaldia núm. 7787, de 21 de juny de 2019, es va conferir una delegació general d'atribucions a favor dels membres de la Junta de Govern Local.
2. En el punt 11 de l'apartat tercer, de la part resolutòria, es confereix delegació en els tinents d'alcalde, membres de la Junta de Govern Local, per a l'aprovació de contractes menors.

3. El Ple de la Corporació, en sessió del dia 18 de juliol de 2019, va adoptar l'acord de conferir la consideració d'òrgan administratiu a la prefectura del Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa per exercir funcions com a òrgan de contractació en procediments de contractació menor i de compres que no superin els 500,00 € (IVA no inclòs). És procedent, doncs, la modificació de la delegació conferida als tinents d'alcalde, per tal d'adaptar-la a aquest acord plenari.

Fonaments legals

1. L'art. 5.1 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del Sector Públic (LRJSP), determina que tindran la consideració d'òrgans administratius les unitats administratives a les quals se'ls atribueixin funcions que tinguin efectes jurídics davant de tercers, o l'actuació tingui caràcter preceptiu. D'acord amb això, és possible atribuir a un òrgan de titularitat funcional la possibilitat d'exercir funcions amb efectes jurídics davant tercers, en el cas que ens ocupa.
2. L'article 44.2 del Reial decret 2568/1986, de 28 de novembre, disposa la preceptiva publicació al BOP de totes les delegacions i, conseqüentment, de les seves modificacions.
3. L'article 44.4 del Reial decret 2568/1986, de 28 de novembre, estableix que es donarà compte al Ple de totes les delegacions i modificacions, en la primera sessió que porti a terme després de la resolució corresponent.

Per tot això, com a alcalde president, resolc

Resolc

Primer. Modificar el **punt 11 de l'apartat tercer** de la part dispositiva de la resolució de l'alcalde núm. 7787, de 21 de juny de 2019, per tal d'adaptar-lo al contingut de l'acord plenari de 18 de juliol de 2019, de manera que la delegació que es confereix en els tinents d'alcalde, pel que fa a la contractació menor, serà la següent:

“11. La competència per a l'aprovació de contractes menors que superin els 500 €(IVA no inclòs).”

Segon. La modificació que s'aprova en aquesta resolució entrarà en vigor el 3 de setembre de 2019.

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

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=345.0>

2.8.- Donar compte de la resolució de l'alcalde, núm. 8972, de 29 de juliol de 2019, sobre delegació en el Cap de Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa, dels procediments de contractació menor que no superin els 500 €(IVA no inclòs).-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“VALENTÍ JUNYENT TORRAS, alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i fonaments legals que a continuació s'exposen:

Antecedents de fet

1. Per Resolució de l'Alcaldia núm. 7787, de 21 de juny de 2019, es va conferir una delegació general d'atribucions a favor dels membres de la Junta de Govern Local.
2. En el punt 11 de l'apartat tercer, de la part resolutòria, es confereix delegació en els tinents d'alcalde, membres de la Junta de Govern Local, per a l'aprovació de contractes menors.
3. El Ple de la Corporació, en sessió del dia 18 de juliol de 2019, va adoptar l'acord de conferir la consideració d'òrgan administratiu a la prefectura del Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa per exercir funcions com a òrgan de contractació en procediments de contractació menor i de compres que no superin els 500,00 € (IVA no inclòs). És procedent, doncs, la modificació de la delegació conferida als tinents d'alcalde, per tal d'adaptar-la a aquest acord plenari.
4. Per Resolució de l'Alcaldia núm. 8906, de 25 de juliol de 2019, es va modificar la Resolució 7787, per tal d'adaptar-la a l'acord plenari esmentat en el punt anterior.
5. Atès que el senyor Esteve Albàs Caminal ocupa el lloc de treball de Cap del Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa, és procedent conferir-li delegació per a l'aprovació dels contractes menors i compres que no superin els 500,00 € (IVA no inclòs).

Fonaments legals

1. L'art. 5.1 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del Sector Públic (LRJSP), determina que tindran la consideració d'òrgans administratius les unitats administratives a les quals se'ls atribueixin funcions que tinguin efectes jurídics davant de tercers, o l'actuació tingui caràcter preceptiu. D'acord amb això, és possible atribuir a un òrgan de titularitat funcional la possibilitat d'exercir funcions amb efectes jurídics davant tercers, en el cas que ens ocupa.
2. L'article 44.2 del Reial decret 2568/1986, de 28 de novembre, disposa la preceptiva publicació al BOP de totes les delegacions.

3. L'article 44.4 del Reial decret 2568/1986, de 28 de novembre, estableix que es donarà compte al Ple de totes les delegacions en la primera sessió que porti a terme després de la resolució corresponent.

Per tot això, com a alcalde president,

Resolc

Primer. Delegar en el senyor Esteve Albàs Caminal, Cap del Servei de Contractació, Patrimoni i Inversions de l'Ajuntament de Manresa, les atribucions següents, amb efectes jurídics enfront a tercers, de conformitat amb l'acord adoptat pel Ple de la Corporació en sessió del dia 18 de juliol de 2019:

“Les funcions pròpies d'òrgan de contractació, per aquells procediments de contractació menor (codificats com a PRE.MEN) i de compres (codificats com a PRE.COM) amb quantia no superior a 500,00 € (IVA no inclòs). Dins d'aquestes funcions, podrà aprovar relacions de despeses, enteses com aprovació agrupada de diversos procediments de compra, sempre que aquests procediments no superin de manera individualitzada la quantia indicada anteriorment.”

Segon. La delegació conferida en el punt anterior entrarà en vigor el dia 3 de setembre de 2019, prèvia acceptació per part de la persona interessada de la delegació que li ha estat conferida.

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

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=358.0>

L'alcalde informa que la Junta de Portaveus va acordar que es farien conjuntament la lectura i les intervencions dels punts 2.9, 2.10, 2.11, 2.12 i 2.13 de l'ordre del dia.

2.9.- Donar compte de la resolució de l'alcalde, núm. 8458, de 15 de juliol de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 15/2019, dins el Pressupost municipal vigent.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent i Torras, Alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

En relació a l'expedient de modificacions de crèdit núm. 15/2019, consta la proposta del servei d'Organització i Recursos Humans de la corporació per atendre diverses obligacions municipals atès que resulta insuficient el crèdit consignat al Pressupost Municipal.

Per aquest motiu, és necessari habilitar crèdits pressupostaris per fer front a les despeses esmentades, mitjançant generació de crèdit per transferències.

Aquesta proposta és la següent:

.- Servei d'Organització i Recursos Humans: proposta de modificació de data 9 de juliol de 2019 d'import 115.480,00 euros.

PRESSUPOST DE DESPESES

CAPÍTOLS	ALTES	BAIXES
1.- Despeses de Personal	115.480,00	115.480,00
2.- Despeses corrents en béns i serveis		
3.- Despeses Financeres		
4.- Transferències corrents		
5.- Fons contingència i altres imprevistos		
B) OPERACIONS DE CAPITAL		
6.- Inversions Reals		
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST DE DESPESES	115.480,00	115.480,00

PRESSUPOST D'INGRESSOS

CAPÍTOLS	ALTES	BAIXES
1.- Impostos Directes		
2.- Impostos Indirectes		
3.- Taxes, Preus Públics i altres Ingressos		
4.- Transferències corrents		
5.- Ingressos Patrimonials		
B) OPERACIONS DE CAPITAL		
6.- Alienació d'Inversions Reals		
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST D'INGRESSOS		

Consideracions legals

Els articles 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. El capítol II de les

Bases d'Execució del Pressupost per a l'exercici de 2019, que regula les modificacions pressupostàries.

Vist l'informe favorable de la Intervenció municipal.

Per tot això, resolc:

PRIMER.- Aprovar l'expedient de modificació de crèdits número 15/2019, dins el Pressupost municipal vigent, mitjançant generació de transferències de crèdit entre aplicacions pressupostàries.

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.”

“

Ajuntament de Manresa

Data obtenció 11/07/2019 10:43:10
Pàg. 1

RESUM D' EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T15/2019** Data: **10/07/2019** Grup apunts:
Text explicatiu: Expedient de modificació de crèdits T15/2019
Situació expedient: **Comptabilitzat** Data comptabilització: **10/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1300 12101 Estructura general de la seguretat - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			13.720,00	Crèdit insuficient T15/2019
G	1300 13100 Estructura general de la seguretat - Laboral eventual			040 + TRASFERENCIAS DE CREDITO POSITIVAS			35,00	Crèdit insuficient T15/2019
G	1300 16000 Estructura general de la seguretat - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			15.700,00	Crèdit insuficient T15/2019
G	1341 12101 Mobilitat urbana - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			160,00	Crèdit insuficient T15/2019
G	1341 16000 Mobilitat urbana - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			40,00	Crèdit insuficient T15/2019
G	1350 12101 Protecció civil i emergències - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			4.000,00	Crèdit insuficient T15/2019
G	1350 13002 Protecció civil i emergències - Altres remuneracions labor			040 + TRASFERENCIAS DE CREDITO POSITIVAS			60,00	Crèdit insuficient T15/2019
G	1350 16000 Protecció civil i emergències - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			170,00	Crèdit insuficient T15/2019
G	15124 12101 Manteniment d'edificis municipals - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			40.000,00	Crèdit insuficient T15/2019
G	1631 16000 Neteja de la via pública - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			50,00	Crèdit insuficient T15/2019
G	1642 16000 Cementiri - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			20,00	Crèdit insuficient T15/2019
Ròssec:							73.955,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T15/2019** Data: **10/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T15/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/07/2019**

GI/	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1711 13000 Manteniment de Parcs i Jardins - Bàsiques laboral fix			040 + TRASFERENCIAS DE CREDITO POSITIVAS			260,00	Crèdit insuficient T15/2019
G	1722 12101 Programa de Medi ambient - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			50,00	Crèdit insuficient T15/2019
G	23136 16000 Dona - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			1.900,00	Crèdit insuficient T15/2019
G	23138 12101 Promoció Ciutadana - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			6.400,00	Crèdit insuficient T15/2019
G	2410 12101 Estructura General Ocupació - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			3.700,00	Crèdit insuficient T15/2019
G	2410 13000 Estructura General Ocupació - Bàsiques laboral fix			040 + TRASFERENCIAS DE CREDITO POSITIVAS			35,00	Crèdit insuficient T15/2019
G	3111 12101 Actuacions de salubritat - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			300,00	Crèdit insuficient T15/2019
G	3250 12101 Dinamització educativa - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			900,00	Crèdit insuficient T15/2019
G	3322 16000 Anxius - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			20,00	Crèdit insuficient T15/2019
G	4220 12101 Activitat econòmica - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			610,00	Crèdit insuficient T15/2019
G	9204 13002 Sistemes d'informació - Altres remuneracions laboral fix			040 + TRASFERENCIAS DE CREDITO POSITIVAS			650,00	Crèdit insuficient T15/2019
Ròssec:							88.780,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T15/2019** Data: **10/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T15/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/07/2019**

GI/	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	9250 12101 Oficina d'informació i atenció al ciutadà - Complement esp			040 + TRASFERENCIAS DE CREDITO POSITIVAS			1.500,00	Crèdit insuficient T15/2019
G	9340 12101 Tresoreria i Recaptació - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			19.200,00	Crèdit insuficient T15/2019
G	9340 16000 Tresoreria i Recaptació - Seguretat Social			040 + TRASFERENCIAS DE CREDITO POSITIVAS			6.000,00	Crèdit insuficient T15/2019
G	1300 12003 Estructura general de la seguretat - Bàsiques Grup C1			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-50.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1300 12006 Estructura general de la seguretat - Triennis			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-15.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1300 12100 Estructura general de la seguretat - Complement de destí			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-6.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1300 12103 Estructura general de la seguretat - Altres complements			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	15124 13000 Manteniment d'edificis municipals - Bàsiques laboral fix			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-980,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	15124 16000 Manteniment d'edificis municipals - Seguretat Social			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1533 16000 Manteniment de la via pública - Seguretat Social			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1631 12100 Neteja de la via pública - Complement de destí			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
Ròssec:							37.000,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T15/2019** Data: **10/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T15/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1641 12100 Serveis funeraris - Complement de destí			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1642 13002 Cementiri - Altres remuneracions laboral fix			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-3.000,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1642 13100 Cementiri - Laboral eventual			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	1711 16000 Manteniment de Parcs i Jardins - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.600,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	23110 13000 Atenció social bàsica - Bàsiques laboral fix			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	2410 16000 Estructura General Ocupació - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3111 13002 Actuacions de salubritat - Altres remuneracions laboral fix			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-300,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3240 13000 Conservatori Municipal de Música - Bàsiques laboral fix			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-400,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3240 16000 Conservatori Municipal de Música - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-4.500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3241 16000 Escola d'art - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.600,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3300 12100 Administració i Serveis generals de cultura - Complement d			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-100,00	Per augmentar diverses aplicacions pressupostàries T15/2019
Ròssec:							20.500,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T15/2019** Data: **10/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T15/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **10/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3321 12100 Biblioteques públiques - Complement de destí			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-700,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3321 12101 Biblioteques públiques - Complement específic			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.900,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3321 13002 Biblioteques públiques - Altres remuneracions			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.400,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3330 12103 Museus - Altres complements			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.100,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3330 13002 Museus - Altres remuneracions laboral fix			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.100,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3400 12006 Administració general de l'esport - Triennis			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-300,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3400 12100 Administració general de l'esport - Complement de destí			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-300,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	3420 13002 Gestió del manteniment ordinari - Altres remuneracions lab			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-7.400,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	9121 12001 Alcaldia - Bàsiques Grup A2			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	9121 12006 Alcaldia - Triennis			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.300,00	Per augmentar diverses aplicacions pressupostàries T15/2019
G	9121 12101 Alcaldia - Complement específic			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.500,00	Per augmentar diverses aplicacions pressupostàries T15/2019

RESUM D' EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T15/2019 Data: 10/07/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T15/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: 10/07/2019

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
Suma Total.....								

2.10.- Donar compte de la resolució de l'alcalde, núm. 8971, de 26 de juliol de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 16/2019, dins el Pressupost municipal vigent.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valenti Junyent i Torras, Alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

En relació a l'expedient de modificacions de crèdit núm. 16/2019, consten les propostes de diferents serveis de la corporació per atendre diverses obligacions municipals degut a que resulta insuficient el crèdit consignat al Pressupost Municipal.

Per aquest motiu, és necessari habilitar crèdits pressupostaris per fer front a les despeses esmentades, mitjançant generació de crèdit per ingressos i transferències.

Aquestes propostes són les següents:

.- Servei de Territori: Proposta de modificació de data 15 de juliol de 2019 d'import 12.452,67 euros.

.- Servei de Contractació, Patrimoni i Inversions: Proposta de modificació de data 18 de juliol de 2019 d'import 20.000,00 euros.

- Servei de Seguretat Ciutadana: Proposta de modificació de data 12 de juliol de 2019 d'import 2.019,76 euros.

- Servei d'Ensenyament, Cultura i Esports: Proposta de modificació de data 4 de juliol de 2019 d'import 18.336,40 euros.

- Servei d'Acció i Cohesió Social: Proposta de modificació de data 17 de juliol de 2019 d'import 10.000,00 euros. Proposta de modificació de data 12 de juliol de 2019 d'import 5.897,94 euros.

- Servei de Territori: Proposta de modificació de data 28 de juny de 2019 d'import 133.877,00 euros. Proposta de modificació de data 15 de juliol de 2019 d'import 12.452,67 euros.

- Servei de Promoció de la Ciutat: Proposta de modificació de data 17 de juliol de 2019 d'import 22.000,00 euros. Proposta de modificació de data 22 de juliol de 2019 d'import 86.309,25 euros

PRESSUPOST DE DESPESES

CAPÍTOLS	ALTES	BAIXES
1.- Despeses de Personal		
2.- Despeses corrents en béns i serveis	149.048,35	32.034,76
3.- Despeses Financeres		
4.- Transferències corrents	18.015,00	8.321,40
5.- Fons contingència i altres imprevistos		
B) OPERACIONS DE CAPITAL		
6.- Inversions Reals	9.952,67	
7.- Transferències de Capital	133.877,00	
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST DE DESPESES	310.893,02	40.356,16

PRESSUPOST D'INGRESSOS

CAPÍTOLS	ALTES	BAIXES
1.- Impostos Directes		
2.- Impostos Indirectes		
3.- Taxes, Preus Públics i altres Ingressos	133.877,00	
4.- Transferències corrents	126.707,19	
5.- Ingressos Patrimonials		
B) OPERACIONS DE CAPITAL		
6.- Alienació d'Inversions Reals		
7.- Transferències de Capital	9.952,67	
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST D'INGRESSOS	270.536,86	

Consideracions legals

Els articles 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. El capítol II de les Bases d'Execució del Pressupost per a l'exercici de 2019, que regula les modificacions pressupostàries.

Vist l'informe favorable de la Intervenció municipal.

Per tot això, resolc:

PRIMER.- Aprovar l'expedient de modificació de crèdits número 16/2019, dins el Pressupost municipal vigent, mitjançant generació de crèdit per ingressos i transferències de crèdit entre aplicacions pressupostàries,

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.”

“

Ajuntament de Manresa

Data obtenció 30/07/2019 8:43:52

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T16/2019** Data: **18/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T16/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **29/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1360 21300 Servei d'extinció d'incendis - Maquinària, instal·lacions			040 + TRANSFERENCIAS DE CREDITO POSITIVAS			2.019,76	Crèdit insuficient T16/2019
G	3231 21200 Centres d'educació infantil i primària - Edificis i altres			040 + TRANSFERENCIAS DE CREDITO POSITIVAS			10.000,00	Crèdit insuficient T16/2019
G	3240 22799 Conservatori Municipal de Música -Altres treballs realitzats			040 + TRANSFERENCIAS DE CREDITO POSITIVAS			8.321,40	Crèdit insuficient T16/2019
G	3240 48999 Conservatori Municipal de Música - Quotes			040 + TRANSFERENCIAS DE CREDITO POSITIVAS			15,00	Crèdit insuficient T16/2019
G	9200 22000 Serveis generals - Material d'oficina			040 + TRANSFERENCIAS DE CREDITO POSITIVAS			20.000,00	Crèdit insuficient T16/2019
G	1360 22699 Servei d'extinció d'incendis - Altres despeses diverses			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.019,76	Per augmentar 1360 21300 T16/2019
G	3231 45200 Centres d'educació infantil i primària - A fundacions de l			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-8.321,40	Per augmentar 3240 22799 T16/2019
G	3243 20200 Centres ensenyament secundari - Edificis i altres construc			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-10.000,00	Per augmentar 3231 21200 T16/2019
G	3243 20200 Centres ensenyament secundari - Edificis i altres construc			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-15,00	Per augmentar 3240 48999 T16/2019
G	9200 22400 Serveis generals - Primes d'assegurances			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-20.000,00	Per augmentar 9200 22000 T16/2019
G	1341 61906 Mobilitat urbana - Intervencions millora mobilitat	2019 2 INVER 8		060 + CREDITOS GENERADOS POR INGRESOS	3		9.952,67	Increment de crèdit T16/2019
Ròssec:							9.952,67	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T16/2019** Data: **18/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T16/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **29/07/2019**

GI	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu	
G	15112 75303 Gestió urbanística - PP Sagrada Família	2019 2 INVER 33		060 + CREDITOS GENERADOS POR INGRESOS	3		133.877,00	Increment de crèdit T16/2019	
G	1520 22799 Habitatge - Altres treballs realitzats per altres empreses			060 + CREDITOS GENERADOS POR INGRESOS	3		5.897,94	Increment de crèdit T16/2019	
G	1731 22699 Anella Verda - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		2.500,00	Increment de crèdit T16/2019	
G	23132 22699 Cooperació Tercer Món - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		10.000,00	Increment de crèdit T16/2019	
G	23138 22699 Promoció Ciutadana - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		8.000,00	Increment de crèdit T16/2019	
G	24172 22699 Laboràlia - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		17.269,00	Increment de crèdit T16/2019	
G	3321 22609 Biblioteques públiques - Activitats culturals			060 + CREDITOS GENERADOS POR INGRESOS	3		4.500,00	Increment de crèdit T16/2019	
G	3382 22699 Cicle Festiu, Festa de la Llum - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		6.000,00	Increment de crèdit T16/2019	
G	3411 22699 Esport de lleure i competició - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		5.000,00	Increment de crèdit T16/2019	
G	4220 22699 Activitat econòmica - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		17.625,00	Increment de crèdit T16/2019	
G	4221 22699 Emprenedoria i creació d'empreses - Altres despeses divers			060 + CREDITOS GENERADOS POR INGRESOS	3		13.467,25	Increment de crèdit T16/2019	
Ròssec:							234.088,86		

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T16/2019** Data: **18/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T16/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **29/07/2019**

GI	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu	
G	4222 22699 Sistemes productius locals - Altres despeses diverses	2019 2 INVER 33		060 + CREDITOS GENERADOS POR INGRESOS	3		1.348,00	Increment de crèdit T16/2019	
G	4312 22602 Mercats, proveïments i llotges - Publicitat i propaganda			060 + CREDITOS GENERADOS POR INGRESOS	3		1.000,00	Increment de crèdit T16/2019	
G	4314 22699 Ordenació, promoció i dinamit del Sector comercial - Altre			060 + CREDITOS GENERADOS POR INGRESOS	3		4.000,00	Increment de crèdit T16/2019	
G	4930 46500 Oficina comarcal de Defensa al Consumidor - Al Consell Com			060 + CREDITOS GENERADOS POR INGRESOS	3		18.000,00	Increment de crèdit T16/2019	
G	9125 22699 Relacions internacionals - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		5.600,00	Increment de crèdit T16/2019	
G	9126 22699 Manresa 2022 - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		5.000,00	Increment de crèdit T16/2019	
G	9126 22699 Manresa 2022 - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		1.500,00	Increment de crèdit T16/2019	
I	39623 Repercussió despeses PP Sagrada Família			V67287847	020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		133.877,00		Per augmentar 15112 75303 T16/2019
I	46102 Laboràlia (DIBA)				020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		17.269,00		Per augmentar 24172 22699 T16/2019
I	46107 Subvenció programes defensa consumidor				020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		18.000,00		Per augmentar 4930 22699 T16/2019
Ròssec:							169.146,00	270.536,86	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T16/2019** Data: **18/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T16/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **29/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
I	46109 Subv. DIBA Ecoviture			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		1.348,00		Per augmentar 4222 22699 T16/2019
I	46135 Subv. Diputació POLS de la Ciutat			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		2.500,00		Per augmentar 1731 22699 T16/2019
I	46136 Subv. Diputació Pla Estratègic Manresa 2030			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		17.625,00		Per augmentar 4220 22699 T16/2019
I	46143 Subv. DIBA CLSE			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		13.467,25		Per augmentar 4221 22699 T16/2019
I	46151 Subv. DIBA Cooperació i Sensibilització			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		10.000,00		Per augmentar 23132 22699 T16/2019
I	46157 Subvenció DIBA Mercats			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		1.000,00		Per augmentar 4312 22602 T16/2019
I	46167 Subvenció DIBA, Projecte internacional del territori			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		5.600,00		Per augmentar 9125 22699 T16/2019
I	46169 Subvenció DIBA Comerç			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		4.000,00		Per augmentar 4314 22699 T16/2019
I	46174 Subv. DIBA participació			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		8.000,00		Per augmentar 23138 22699 T16/2019
Ròssec:						232.686,25	270.536,86	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T16/2019** Data: **18/07/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T16/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **29/07/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
I	46181 DIBA Habitatge			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		5.897,94		Per augmentar 1520 22799 T16/2019
I	48007 Aportació Fundació La Caixa			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		4.500,00		Per augmentar 3321 22609 T16/2019
I	48007 Aportació Fundació La Caixa			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		5.000,00		Per augmentar 3411 22699 T16/2019
I	48007 Aportació Fundació La Caixa			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		1.500,00		Per augmentar 9126 22699 T16/2019
I	48007 Aportació Fundació La Caixa			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		6.000,00		Per augmentar 3382 22699 T16/2019
I	48007 Aportació Fundació La Caixa			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		5.000,00		Per augmentar 9126 22699 T16/2019
I	76100 Diputació de Barcelona			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		9.952,67		Per augmentar 1341 61906 T16/2019
Suma Total.						270.536,86	270.536,86	

2.11.- Donar compte de la resolució de l'alcalde accidental, núm. 9176, de 2 d'agost de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 17/2019, dins el Pressupost municipal vigent.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Marc Aloy Guàrdia, alcalde accidental de l'Ajuntament de Manresa, a la vista de l'expedient PRE.MOD 2019/17, de modificació de crèdits per incorporació de romanents per despeses generals, dicto la resolució següent:

Antecedents

L'expedient de modificació de crèdits que es proposa per a la seva aprovació, per un import total de 18.688,92 euros, versa sobre una incorporació de romanents de crèdits al vigent pressupost de despeses.

Els crèdits a incorporar, segons consta en la Memòria subscripta per la Presidència, procedeixen dels romanents de crèdits establerts en els articles 182 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu 2/2004, de 5 de març, i 47.1 del Reial decret 500/1990, de 20 d'abril.

Vist l'informe favorable de la Intervenció municipal,

Consideracions legals

Els articles 172 a 182 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.

Llei 7/1985, de 2 d'abril, reguladora de las Bases del Règim Local. Arts. 21.1.f) , 22.2.a) i e) , 113.

Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera. Arts. 3-4 , 11-13 , 21 , 23.

Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

ORDRE EHA/3565/2008, de 3 de desembre, per la que s'aprova l'estructura dels pressupostos de les entitats locals.

Reglament de desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva aplicació a les entitats locals aprovat per Reial Decret 1463/2007, de 2 de novembre, art. 16.

Reial Decret 500/1990, de 20 d'abril, pel que es desenvolupa el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals, en matèria de pressupostos, arts. 40-42.

Per tot això, **resolc**:

PRIMER. Aprovar l'expedient de modificació de crèdits núm. 17/2019, en la modalitat d'incorporació de romanents de crèdit, d'acord al següent detall:

Altes en Aplicacions de Despeses

Aplicació		Descripció	Crèdits inicials+ Modificacions anteriors	Modificacions de crèdit (incorporació de romanents)	Crèdits finals
Progr.	Econòmica				
4311	21300	Fires- Maquinària, instal	1.000,00	907,97	1.907,97
4312	22699	Mercats, proveïments i llotges – Altres despeses diverses	6.000,00	1.633,75	7.633,75
4314	22699	Ordenació, promoció i dinamit del sector comercial – Altres despeses diverses	29.440,00	16.117,20	45.557,20
		TOTAL	36.440,00	18.688,92	55.098,92

Aquesta modificació es finança amb càrrec a operacions de crèdit, en els següents termes:

Altes en Concepte d'Ingressos

Aplicació econòmica			Descripció	Euros
Cap.	Art.	Conc.		
		87000	Aplicació per finan. crèdits extra.	18.688,92
			TOTAL INGRESSOS	18.688,92

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 qual s'aprova el text refós de la Llei reguladora de les Hisendes Locals, serà immediatament executiu.

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

“

Ajuntament de Manresa

Data obtenció 12/09/2019 9:33:53

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T17/2019 Data: 01/08/2019 Grup apunts:
Text explicatiu: Expedient de modificació de crèdits T17/2019
Situació expedient: Comptabilitzat Data comptabilització: 02/08/2019

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	4311 21300 Fires - Maquinària, instal			020 + SUPLEMENTOS DE CREDITO	5		907,97	Per augmentar diverses aplicacions T17/2019
G	4312 22699 Mercats, proveïments i llotges - Altres despeses diverses			020 + SUPLEMENTOS DE CREDITO	5		1.663,75	Per augmentar diverses aplicacions T17/2019
G	4314 22699 Ordenació, promoció i dinamit del Sector comercial - Altres			020 + SUPLEMENTOS DE CREDITO	5		16.117,20	Per augmentar diverses aplicacions T17/2019
I	87000 Aplicació per financ. crèdits extra.			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		18.688,92		Incorporació de romanents T17/2019
Suma Total.						18.688,92	18.688,92	

”

2.12.- Donar compte de la resolució de l'alcalde accidental, núm. 9351, de 9 d'agost de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 18/2019, dins el Pressupost municipal vigent.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Marc Aloy Guàrdia, Alcalde accidental de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

En relació a l'expedient de modificacions de crèdit núm. 18/2019, consten les propostes de diferents serveis de la corporació per atendre diverses obligacions municipals degut a que resulta insuficient el crèdit consignat al Pressupost Municipal.

Per aquest motiu, és necessari habilitar crèdits pressupostaris per fer front a les despeses esmentades, mitjançant generació de crèdit per ingressos i transferències.

Aquestes propostes són les següents:

- Servei d'Ensenyament, Cultura i Esports: Proposta de modificació de data 26 de juliol de 2019 d'import 30.000,00 euros. Proposta de modificació de data 29 de juliol de 2019 d'import 3.000,00 euros. Proposta de modificació de data 29 de juliol de 2019 d'import 13.058,00 euros.

- Servei d'Organització i Recursos Humans: Proposta de modificació de data 7 d'agost de 2019 d'import 1.500,00 euros.

PRESSUPOST DE DESPESES

CAPÍTOLS	ALTES	BAIXES
1.- Despeses de Personal	1.500,00	1.500,00
2.- Despeses corrents en béns i serveis	30.000,00	16.058,00
3.- Despeses Financeres		
4.- Transferències corrents		30.000,00
5.- Fons contingència i altres imprevistos		
B) OPERACIONS DE CAPITAL		
6.- Inversions Reals	16.058,00	
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST DE DESPESES	47.558,00	47.558,00

PRESSUPOST D'INGRESSOS

CAPÍTOLS	ALTES	BAIXES
1.- Impostos Directes		
2.- Impostos Indirectes		
3.- Taxes, Preus Públics i altres Ingressos		
4.- Transferències corrents		
5.- Ingressos Patrimonials		
B) OPERACIONS DE CAPITAL		
6.- Alienació d'Inversions Reals		
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST D'INGRESSOS		

Consideracions legals

Els articles 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. El capítol II de les Bases d'Execució del Pressupost per a l'exercici de 2019, que regula les modificacions pressupostàries.

Vist l'informe favorable de la Intervenció municipal.

Per tot això, resolc:

PRIMER.- Aprovar l'expedient de modificació de crèdits número 18/2019, dins el Pressupost municipal vigent, mitjançant generació de crèdit per ingressos i transferències de crèdit entre aplicacions pressupostàries,

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.”

“

Ajuntament de Manresa

Data obtenció 12/09/2019 9:40:14

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T18/2019** Data: **09/08/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T18/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **09/08/2019**

GI/	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3231 13100 Centres d'educació infantil i primària - Laboral eventual			040 + TRASFERENCIAS DE CREDITO POSITIVAS			1.500,00	T18/2019. Per augmentar 3231 13100
G	3231 21200 Centres d'educació infantil i primària - Edificis i altres			040 + TRASFERENCIAS DE CREDITO POSITIVAS			30.000,00	T18/2019. Per augmentar 3231 21200
G	3330 62500 Museus - Mobiliari			040 + TRASFERENCIAS DE CREDITO POSITIVAS			3.000,00	T18/2019. Per augmentar 3330 62500
G	3421 62500 Millores i manteniment extraordinari - Mobiliari			040 + TRASFERENCIAS DE CREDITO POSITIVAS			13.058,00	T18/2019. Per augmentar 3421 62500
G	1642 13100 Cementiri - Laboral eventual			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	T18/2019. Per augmentar 3231 13100
G	3243 20200 Centres ensenyament secundari - Edificis i altres construc			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-7.058,00	T18/2019. Per augmentar 3421 62500
G	3260 46500 Transport escolar - Al Consell Comarcal Bages			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-30.000,00	T18/2019. Per augmentar 3231 21200
G	3330 22799 Museus - Altres treballs realitzats per altres empreses			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-3.000,00	T18/2019. Per augmentar 3330 62500
G	3420 22799 Gestió del manteniment ordinari.-Altres treballs realitzats			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-6.000,00	T18/2019. Per augmentar 3421 62500
Suma Total.								

“

2.13.- Donar compte de la resolució de l'alcalde, núm. 10225, de 12 de setembre de 2019, sobre aprovació de l'expedient de modificació de crèdits núm. 20/2019, dins el Pressupost municipal vigent.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent i Torras, Alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

En relació a l'expedient de modificacions de crèdit núm. 20/2019, consten les propostes de diferents serveis de la corporació per atendre diverses obligacions municipals degut a que resulta insuficient el crèdit consignat al Pressupost Municipal.

Per aquest motiu, és necessari habilitar crèdits pressupostaris per fer front a les despeses esmentades, mitjançant generació de crèdit per ingressos i transferències.

Aquestes propostes són les següents:

.- Servei d'Ensenyament, Cultura i Esports: Proposta de modificació de data 26 de juliol de 2019 d'import 29.268,00 euros.

.- Servei d'Acció i Cohesió Social: Proposta de modificació de data 19 de juliol de 2019 d'import 6.510,60 euros.

.- Servei de Promoció de la Ciutat: Proposta de modificació de data 22 de juliol de 2019 d'import 12.897,04 euros.

.- Servei de Projectes Urbans: Proposta de modificació de data 31 de juliol de 2019 d'import 8.000,00 euros.

.- Servei d'Organització i Recursos Humans: Proposta de modificació de data 28 d'agost de 2019 d'import 105.500,00 euros.

.- Servei de Suport a l'Alcaldia i Presidència: Proposta de modificació de data 3 de setembre de 2019 d'import 15.000,00 euros.

PRESSUPOST DE DESPESES

CAPÍTOLS	ALTES	BAIXES
1.- Despeses de Personal	118.397,00	105.500,00
2.- Despeses corrents en béns i serveis	58.778,60	15.000,00
3.- Despeses Financeres		
4.- Transferències corrents		30.000,00
5.- Fons contingència i altres imprevistos		
B) OPERACIONS DE CAPITAL		
6.- Inversions Reals		8.000,00
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST DE DESPESES	177.175,64	128.500,00

PRESSUPOST D'INGRESSOS

CAPÍTOLS	ALTES	BAIXES
1.- Impostos Directes		
2.- Impostos Indirectes		
3.- Taxes, Preus Públics i altres Ingressos		
4.- Transferències corrents	48.675,64	
5.- Ingressos Patrimonials		
B) OPERACIONS DE CAPITAL		
6.- Alienació d'Inversions Reals		
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST D'INGRESSOS	48.675,64	

Consideracions legals

Els articles 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. El capítol II de les Bases d'Execució del Pressupost per a l'exercici de 2019, que regula les modificacions pressupostàries.

Vist l'informe favorable de la Intervenció municipal.

Per tot això, resolc:

PRIMER.- Aprovar l'expedient de modificació de crèdits número 20/2019, dins el Pressupost municipal vigent, mitjançant generació de crèdit per ingressos i transferències de crèdit entre aplicacions pressupostàries,

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.”

“

Ajuntament de Manresa

Data obtenció 13/09/2019 11:26:31

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T20/2019** Data: **09/09/2019** Grup apunts:
Text explicatiu: Expedient de modificació de crèdits T20/2019
Situació expedient: **Comptabilitzat** Data comptabilització: **11/09/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1300 12101 Estructura general de la seguretat - Complement específic			040 + TRASFERENCIAS DE CREDITO POSITIVAS			92.700,00	Crèdit insuficient T20/2019
G	3230 21200 Llars d'infants - Edificis i altres construccions			040 + TRASFERENCIAS DE CREDITO POSITIVAS			8.000,00	Crèdit insuficient T20/2019
G	3240 15100 Conservatori Municipal de Música - Gratificacions			040 + TRASFERENCIAS DE CREDITO POSITIVAS			500,00	Crèdit insuficient T20/2019
G	3330 13100 Museus - Laboral eventual			040 + TRASFERENCIAS DE CREDITO POSITIVAS			3.600,00	Crèdit insuficient T20/2019
G	3420 13100 Gestió del manteniment ordinari - Laboral eventual			040 + TRASFERENCIAS DE CREDITO POSITIVAS			8.700,00	Crèdit insuficient T20/2019
G	9122 22699 Comunicació - Altres despeses diverses			040 + TRASFERENCIAS DE CREDITO POSITIVAS			15.000,00	Crèdit insuficient T20/2019
G	1350 12003 Protecció civil i emergències - Bàsiques Grup C1			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	Per augmentar diverses aplicacions T20/2019
G	1350 12100 Protecció civil i emergències - Complement de destí			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	Per augmentar diverses aplicacions T20/2019
G	15124 12101 Manteniment d'edificis municipals - Complement específic			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-27.700,00	Per augmentar diverses aplicacions T20/2019
G	15124 13000 Manteniment d'edificis municipals - Bàsiques laboral fix			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-5.500,00	Per augmentar diverses aplicacions T20/2019
G	15124 16000 Manteniment d'edificis municipals - Seguretat Social			041 - TRASFERENCIAS DE CREDITO NEGATIVAS			-5.000,00	Per augmentar diverses aplicacions T20/2019
Ròssec:							87.300,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T20/2019 Data: 09/09/2019 Grup apunts:

Text explicatiu: Expedient de modificació de crèdits T20/2019

Situació expedient: Comptabilitzat Data comptabilització: 11/09/2019

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1533 16000 Manteniment de la via pública - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.000,00	Per augmentar diverses aplicacions T20/2019
G	1642 13100 Cementiri - Laboral eventual			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-6.000,00	Per augmentar diverses aplicacions T20/2019
G	1642 16000 Cementiri - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	23138 12101 Promoció Ciutadana - Complement específic			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-5.000,00	Per augmentar diverses aplicacions T20/2019
G	2410 12003 Estructura General Ocupació - Bàsiques Grup C1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.700,00	Per augmentar diverses aplicacions T20/2019
G	2410 12004 Estructura General Ocupació - Bàsiques Grup C2			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-800,00	Per augmentar diverses aplicacions T20/2019
G	3230 63200 Llars d'infants - Edificis i altres construccions			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-8.000,00	Per augmentar 3230 21200 T20/2019
G	3321 12003 Biblioteques públiques - Bàsiques Grup C1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	3321 12101 Biblioteques públiques - Complement específic			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	3380 12000 Cicle Festiu - Bàsiques Grup A1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-900,00	Per augmentar diverses aplicacions T20/2019
G	3411 16000 Esport de lleure i competició - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.700,00	Per augmentar diverses aplicacions T20/2019
Ròssec:							56.200,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T20/2019 Data: 09/09/2019 Grup apunts:

Text explicatiu: Expedient de modificació de crèdits T20/2019

Situació expedient: Comptabilitzat Data comptabilització: 11/09/2019

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3420 15100 Gestió del manteniment ordinari - Gratificacions			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions T20/2019
G	4220 12004 Activitat econòmica - Bàsiques Grup C2			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-6.900,00	Per augmentar diverses aplicacions T20/2019
G	9121 12100 Alcaldia - Complement de destí			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-400,00	Per augmentar diverses aplicacions T20/2019
G	9128 22799 FEDER Manresa 2022 - Altres treballs realitzats per altres			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-9.000,00	Per augmentar 9122 22699 T20/2019 part1
G	9128 22799 FEDER Manresa 2022 - Altres treballs realitzats per altres			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-6.000,00	Per augmentar 9122 22699 T20/2019 part2
G	9250 12003 Oficina d'informació i atenció al ciutadà - Bàsiques Grup			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-500,00	Per augmentar diverses aplicacions T20/2019
G	9250 12100 Oficina d'informació i atenció al ciutadà - Complement de			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.300,00	Per augmentar diverses aplicacions T20/2019
G	9250 12101 Oficina d'informació i atenció al ciutadà - Complement esp			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-5.600,00	Per augmentar diverses aplicacions T20/2019
G	9310 12001 Oficina contractació - Bàsiques Grup A2			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	9311 12000 Servei d'intervenció - Bàsiques Grup A1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	9311 12003 Servei d'intervenció - Bàsiques Grup C1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.000,00	Per augmentar diverses aplicacions T20/2019
Ròssec:							20.000,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T20/2019** Data: **09/09/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T20/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **11/09/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	9311 16000 Servei d'Intervenció - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.500,00	Per augmentar diverses aplicacions T20/2019
G	9320 12001 Gestió Tributària - Bàsiques Grup A2			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.000,00	Per augmentar diverses aplicacions T20/2019
G	9320 12003 Gestió Tributària - Bàsiques Grup C1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-1.000,00	Per augmentar diverses aplicacions T20/2019
G	9340 12000 Tresoreria i Recaptació - Bàsiques Grup A1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	9340 12003 Tresoreria i Recaptació - Bàsiques Grup C1			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.000,00	Per augmentar diverses aplicacions T20/2019
G	9340 12006 Tresoreria i Recaptació - Triennis			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-2.500,00	Per augmentar diverses aplicacions T20/2019
G	9340 12101 Tresoreria i Recaptació - Complement específic			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-7.000,00	Per augmentar diverses aplicacions T20/2019
G	9340 16000 Tresoreria i Recaptació - Seguretat Social			041 - TRANSFERENCIAS DE CREDITO NEGATIVAS			-3.000,00	Per augmentar diverses aplicacions T20/2019
G	23110 22699 Atenció social bàsica - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		6.510,60	Increment de crèdit T20/2019
G	3321 22699 Biblioteques públiques - Altres despeses dive			060 + CREDITOS GENERADOS POR INGRESOS	3		19.000,00	Increment de crèdit T20/2019
G	3330 22699 Museus - Altres despeses diverses			060 + CREDITOS GENERADOS POR INGRESOS	3		1.184,00	Increment de crèdit T20/2019
Ròssec:							26.694,60	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **T20/2019** Data: **09/09/2019** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T20/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: **11/09/2019**

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu	
G	3331 22609 Centres d'art i cultura - Activitats culturals i esp			060 + CREDITOS GENERADOS POR INGRESOS	3		9.084,00	Increment de crèdit T20/2019	
G	4221 14300 Emprenedoria i creació d'empreses - Altres personal			060 + CREDITOS GENERADOS POR INGRESOS	3		6.424,50	Increment de crèdit T20/2019	
G	4221 14300 Emprenedoria i creació d'empreses - Altres personal			060 + CREDITOS GENERADOS POR INGRESOS	3		931,30	Increment de crèdit T20/2019	
G	4221 16000 Emprenedoria i creació d'empreses - Seguretat Social			060 + CREDITOS GENERADOS POR INGRESOS	3		3.399,74	Increment de crèdit T20/2019	
G	4221 16000 Emprenedoria i creació d'empreses - Seguretat Social			060 + CREDITOS GENERADOS POR INGRESOS	3		2.141,50	Increment de crèdit T20/2019	
I	45050 Transfer. convenis CCAA matèria ocupació			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		3.399,74		Per augmentar aplicacions 4221 16000 T20/2019	
I	45050 Transfer. convenis CCAA matèria ocupació			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		6.424,50		Per augmentar aplicacions 4221 14300 T20/2019	
I	45050 Transfer. convenis CCAA matèria ocupació			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		931,30		Per augmentar aplicacions 4221 14300 T20/2019	
I	45050 Transfer. convenis CCAA matèria ocupació			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		2.141,50		Per augmentar aplicacions 4221 16000 T20/2019	
I	45080 Altres subv. corrents de la Generalitat			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		9.084,00		Per augmentar aplicacions 3331 22609 T20/2019	
Ròssec:							21.981,04	48.675,64	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: T20/2019 Data: 09/09/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits T20/2019
 Situació expedient: **Comptabilitzat** Data comptabilització: 11/09/2019

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
I	45080 Altres subv. corrents de la Generalitat			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		19.000,00		Per augmentar aplicacions 3321 22699 T20/2019
I	45080 Altres subv. corrents de la Generalitat			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		1.184,00		Per augmentar aplicacions 3330 22699 T20/2019
I	46178 Subv. DIBA supervisió equips SS bàsics municipis +20000 hab			020 + AUMENTO DE LAS PREVISIONES INICIALES DE INGRESOS		6.510,60		Per augmentar aplicacions 23110 22699 T20/2019
Suma Total.						48.675,64	48.675,64	

”

La lectura i les intervencions dels punts 2.9, 2.10, 2.11, 2.12 i 2.13 les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=372.0>

2.14.- Donar compte de la resolució de l'alcalde, núm. 8969, de 26 de juliol de 2019, sobre substitució del titular de l'Alcaldia pel primer tinent d'alcalde, de l'1 al 15 d'agost de 2019, ambdós inclosos, i pel quart tinent d'alcalde, del 16 al 20 d'agost, ambdós inclosos.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

El titular d'aquesta Alcaldia Presidència s'absentarà temporalment per vacances durant el període comprès entre l' **1 i el 20 d'agost de 2019, ambdós inclosos**, raó per la qual s'ha de procedir a la substitució transitòria reglamentària.

Consideracions legals

L'article 23.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, l'article 55 del DL 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, l'article 47 del ROF i l'art. 18.b) del ROM, determinen que els tinents d'alcalde substitueixen transitòriament en la totalitat de les seves funcions i per ordre del seu nomenament a l'alcalde, en els casos de vacant, absència o malaltia.

Per resolució d'aquesta Alcaldia núm. 7770, de 21 de juny de 2019, publicada en el BOPB de 28 de juny de 2019, es van efectuar nomenaments de tinents d'alcalde entre els membres de la Junta de Govern Local i es va establir l'ordre de substitució a l'Alcaldia.

Per tot això,

Resolc:

PRIMER. Que durant el període comprès entre **l' 1 i el 15 d'agost de 2019, ambdós inclosos**, amb motiu de l'absència temporal de l'alcalde titular, les funcions de l'Alcaldia seran assumides transitòriament pel primer tinent d'alcalde, senyor **Marc Aloy Guàrdia**, que substituirà amb caràcter d'alcalde accidental al titular.

SEGON. Que durant el període comprès entre el **16 i el 20 d'agost de 2019, ambdós inclosos**, amb motiu de l'absència temporal de l'alcalde titular i del primer, segon i tercer tinent d'alcalde, les funcions de l'Alcaldia seran assumides transitòriament pel quart tinent d'alcalde, senyor **Antoni Masegú Calveras** que substituirà amb caràcter d'alcalde accidental al titular.

TERCER. Notificar aquesta resolució al primer tinent d'alcalde, senyor Marc Aloy Guàrdia, i al quart tinent d'alcalde, senyor Antoni Masegú Calveras.

QUART. 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. 9.3 de la Llei 40/2015, d'1 d'octubre, de Regim Jurídic del sector públic.

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

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=845.0>

2.15.- 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 (2n trimestre 2019).-

El secretari exposa l'informe esmentat, 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.

La normativa aplicable a la matèria és la Llei 9/2017, de 8 de novembre, de contactes del sector públic, 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 el compliment dels terminis de pagament que estableix la llei, 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'abril a 30 de juny de 2019**

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	46,98	2.557	5.311.752,55	57	149.296,39
20 – Arrendaments i cànon	47,11	111	132.179,17	6	8.584,51
21 – Reparacions, manteniment i conservació	45,12	348	210.933,18	3	1.321,59
22 – Material, subministres i altres	47,05	2.098	4.968.640,20	48	139.390,29
23 – Indemnitzacions per raó del servei	0	0	0	0	0
24 – Despeses de publicacions	0	0	0	0	0
26 – Treballs realitzats per institucions sense finalitat de lucre	0	0	0	0	0
Inversions reals	56,60	70	631.420,80	9	180.789,92
Altres pagaments realitzats per operacions comercials	51,17	9	44.263,29	0	0
Pagaments realitzats pendents d'aplicar a pressupost	0	0	0	0	0
TOTAL PAGAMENTS REALITZATS AL TRIMESTRE	48,24	2.636	5.987.436,64	66	330.086,31


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	24,54	1.071	1.635.554,65	7	1.537,29
20 – Arrendaments i cànon	19,39	34	46.517,81	0	0
21 – Reparacions, manteniment i conservació	22,60	155	81.742,56	0	0
22 – Material, subministres i altres	24,80	882	1.507.294,28	7	1.537,29
23 – Indemnitzacions per raó del servei	0	0	0	0	0
24 – Despeses de publicacions	0	0	0	0	0
26 – Treballs realitzats per institucions sense finalitat de lucre	0	0	0	0	0
Inversions reals	14,61	30	443.650,76	0	0
Altres pagaments realitzats per operacions comercials	29,63	7	32.855,21	0	0
Pagaments realitzats pendents d'aplicar a pressupost	41,09	147	363.096,89	81	24.866,87
TOTAL PENDENT DE PAGAMENT AL FINAL DEL TRIMESTRE	25,41	1.255	2.475.157,51	88	26.404,16

D'acord amb la guia publicada pel Ministeri d'hisenda i administracions públiques, el termini de pagament comença a comptar des de la recepció de la factura o des de l'emissió de la certificació d'obra per part de l'administració i, d'acord amb Llei 9/2017, de 8 de novembre, de contactes del sector públic, l'administració ha d'aprovar les certificacions d'obra o factures en el termini de 30 dies i, un cop aprovades, ha d'abonar el preu en el termini de 30 dies des de l'aprovació. Tenint en compte aquests dos terminis, l'administració ha de pagar les factures o certificacions d'obra en el termini màxim de 60 dies des de la recepció de la factura o emissió de la certificació d'obra.

Durant el segon trimestre de 2019 el termini mig de pagament s'ha situat en 48 dies, per sota dels 60 dies màxims, abonant-se 2.702 factures o certificacions d'obra per import total de 6.317.522,55 euros. No obstant, s'han pagat 66 factures o certificacions fora del període legal de pagament, que ponderat per l'import, representa un 5,22% de l'import total pagat.

Aquest termini mig de pagament s'ha incrementat una mica i s'ha situat en 48 dies, tot i així per sota de 50 dies. El gràfic següent mostra el termini mig de 2017, 2018 i 2019:


La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=861.0>

2.16.- Donar compte de l'informe d'Intervenció sobre l'article 13.6 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, relatiu al període mitjà de pagament a proveïdors (2n trimestre 2019).-

El secretari exposa l'informe esmentat, el qual es transcriu a continuació:

“L'article 13.6 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix que les Administracions Públiques hauran de publicar el seu període mig de pagament a proveïdors i disposar d'un pla de tresoreria que inclourà, al menys, la informació relativa a la previsió de pagaments a proveïdors, de forma que es garanteixi el compliment del termini màxim que fixa la normativa sobre morositat.

De conformitat amb l'article 4.1 b) de l'Ordre HAP/2105/2012, de l'1 d'octubre, pel qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera i de conformitat amb l'establert a la Disposició Transitòria Única del Reial Decret 635/2014, de 25 de juliol, pel qual es desenvolupa la metodologia del càlcul del període mig de pagament a proveïdors a les Administracions Públiques (modificat pel Reial Decret 1040/2017).

Per l'exposat, s'informa que el període mig de pagament a proveïdors consolidat publicat a la pàgina web de l'entitat i enviat al Ministeri d'Hisenda i Funció Pública és el següent:

Dades PMP segon trimestre de 2019:

Entidad	Ratio Operaciones Pagadas (días)	Importe Pagos Realizados (euros)	Ratio Operaciones Pendientes (días)	Importe Pagos Pendientes (euros)	PMP (días)	Observaciones
Manresa	25,37	6.196.083,37	12,08	1.254.668,56	23,13	
C. Bages Gest. Residus	3,74	2.221.285,79	9,08	467.491,77	4,67	
C. Gest. Integral d'Aigües de Catalunya	7,07	5.108,64	0,00	0,00	7,07	
C. Impuls de Serveis Educatius i Socials (CISES)	22,53	4.745,25	9,21	1.873,36	18,76	
C. Parc Central	31,16	29.259,68	13,70	15.491,60	25,12	
C. Urbanistic L'Agulla	8,94	47.461,68	0,00	0,00	8,94	
F. Aigües de Manresa-Junta de la Séquia	34,06	89.560,02	6,25	12.782,71	30,59	
Foment Rehabilitacion Urbana, S.A.	23,38	236.423,73	16,70	60.655,48	22,02	
PMP Global		8.829.928,16		1.812.963,48	18,44	

”

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=873.0>

2.17.- Donar compte de l'informe d'Intervenció, de 2 d'agost de 2019, sobre Estabilitat Pressupostària i Sostenibilitat Financera, relatiu a les dades d'execució del pressupost corresponent al segon trimestre de l'exercici 2019.-

El secretari exposa l'informe esmentat, el qual es transcriu a continuació:

“De conformitat amb els articles 4.1 b) i 16 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, adjunt es remeten les dades d'execució del pressupost corresponent al segon trimestre de l'exercici 2019, resultant el següent Informe d'Avaluació de compliment dels objectius que contempla la Llei Orgànica 2/2012, i que engloba el perímetre del Pressupost de les Entitats que formen part del sector Administracions Públiques d'aquesta corporació.

Aquesta informació ha estat remesa telemàticament al Ministeri d'Hisenda i Funció Pública dins els terminis establerts i cal donar-ne compte al Ple.

Per l'exposat, s'informa que l'extracte de la informació remesa al Ministeri referida al segon trimestre del 2019 és la que s'adjunta com a annexos.”

ANNEX: Enllaç al document del Ministeri d'Hisenda i Funció Pública.

<https://videoactes.manresa.cat/session/downloadItem/54f961b06c2d829d016d5e0f6d330027>

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=886.0>

L'alcalde informa que la Junta de Portaveus va acordar que la lectura i les intervencions dels punts 2.18, 2.19, 2.20, 2.21, 2.22, 2.23, 2.24, 2.25 i 2.26 de l'ordre del dia es farien de forma conjunta.

2.18.- Donar compte de la resolució de l'alcalde, núm. 7912, de 28 de juny de 2019, per la qual es declara emergent la contractació dels treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels *treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53*, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. Arrel de les filtracions d'aigua que es van produir en la terrassa posterior del habitatge del 1er pis de la Carretera de Vic núm. 53 i que varen provocar unes esquerdes i deformació en el terra de terrassa, es va requerir la presència d'un tècnic municipal per efectuar la inspecció de l'edifici i l'avaluació tècnica de la situació.

D'acord l'informe d'inspecció emès pel tècnic municipal desplaçat al lloc dels fets, es tracta d'un edifici entre mitgeres compost de planta baixa i quatre plantes pis, amb un habitatge per planta. Va ser construït l'any 1877. L'edificació està habitada en els habitatges de la primera i segona planta i desocupada en els habitatges de la tercera i quarta planta.

En aquesta edificació hi ha oberta una Ordre d'Execució amb referència d'expedient LLI.OEX 2011/100, per a l'arranjament de diferents patologies que afecten a l'edificació.

Resultat de la inspecció es varen detectar noves circumstàncies pel que fa a la seguretat de l'edificació, que per la seva gravetat requereixen una actuació d'immediatesa i amb caràcter d'urgència:

- Deformació manifesta de part del sostre de la terrassa, produït pel trencament de bigues inferiors de fusta, resultat de la infiltració prolongada d'aigua al llarg del temps, essent aquesta causa evident de la falta de manteniment i conservació per part de la propietat.
- Es detecta de forma aparent, el mal estat també de la resta de bigues de fusta del mateix sector.
- Mal estat del balcó del segon pis situat sobre d'aquesta terrassa, on ja hi havia un antic apuntalament, situant-se aquesta sobre la mateixa terrassa sense continuïtat a la planta baixa. El forjat de suport d'aquest puntal també està aparentment en mal estat.
- Es constata que el cos de cuina del pis primer que es situa més enllà del pla de façana posterior de l'edifici es situa sobre un tram de sostre en aparent bon estat.

Davant la situació de risc evident que l'estructura del sostre del terrat pugui col·lapsar, amb possible afectació directa als estadants del edifici, així com també als edificis colindants; sumat a la gran quantitat d'humitat acumulada a l'estructura horitzontal de fusta, es va decidir no intervenir preventivament en aquell moment, però si que es van donar verbalment les instruccions oportunes per tal de no utilitzar momentàniament ni el balcó del primer pis ni la terrassa, per tal d'evitar una sobrecarrega excessiva ni provocar moviment, fins que les condicions fossin més oportunes per efectuar una intervenció de seguretat, com es donen ja en aquesta data.

Així mateix, i davant la impossibilitat que la propietat procedeixi amb caràcter imminent a realitzar aquesta actuació, s'escau una actuació immediata d'execució de mesures cautelars a través d'una tramitació d'emergència, tal i com es recull a l'article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

II. L'informe del Cap de Servei d'Urbanisme, de data 14 de juny de 2019, proposa que l'Ajuntament executi les actuacions necessàries de forma imminent, amb caràcter d'emergència, per garantir la seguretat dels estandants de l'edifici i dels edificis colindants; i adjudiqui els treballs a l'entitat mercantil Excavacions Vilà Vila, SA, per un import pendent de determinar.

III. L'actuació consisteix en:

- ⇒ Impedir de forma física la sortida al balcó i a la terrassa, disposant en les obertures que hi comuniquen, un parament ceràmic (maó o totxana) d'1,10 m d'altura directament en el pla de façana sense afectar la fusteria existent.
- ⇒ Efectuar l'estintolament del sostre de planta baixa en la part afectada, recalçant les bigues trencades.
- ⇒ Estintolar de nou i en condicions el cos sortint superior (balcó), amb continuïtat dels puntals fins al terra de la planta baixa o alternativament, la supressió directe d'aquest balcó, a consideració del tècnic coordinador d'aquesta actuació d'emergència durant el mateix procés d'execució, en el qual es podrà avaluar millor dels mitjans tècnics per afrontar aquesta actuació.

- IV. La cap de la Unitat de Contractació ha emès un informe, en què conclou que a la vista del risc per a la seguretat dels estandants de l'edifici i dels edificis colindants, la contractació emergent dels treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).
 - ⇒ 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 120 de la LCSP, 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 pel risc del possible esfondrament de la terrassa, que compromet l'afectació a la seguretat dels estandants de l'edifici i dels edificis colindants, en què posa l'accent l'informe del Cap de Servei d'Urbanisme, el que aconsella una actuació immediata, a través d'una tramitació 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 de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53.

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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els **treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53**; i adjudicar el contracte a l'entitat mercantil Excavacions Vilà Vila, SA (CIF A-59.105.486) amb domicili al Polígon Industrial Pla dels Vinyats II carrer de

l'Energia, núm. 2 de Sant Joan de Vilatorrada - 08250, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs de tancament i estintolament de les zones afectades de l'edifici de la Carretera de Vic núm. 53, que consistiran en:
 - Impedir de forma física la sortida al balcó i a la terrassa, disposant en les obertures que hi comuniquen, un parament ceràmic (maó o totxana) d'1,10 m d'altura directament en el pla de façana sense afectar la fusteria existent.
 - Efectuar l'estintolament del sostre de planta baixa en la part afectada, recalçant les bigues trencades.
 - Estintolar de nou i en condicions el cos sortint superior (balcó), amb continuïtat dels puntals fins al terra de la planta baixa o alternativament, la supressió directe d'aquest balcó, a consideració del tècnic coordinador d'aquesta actuació d'emergència durant el mateix procés d'execució, en el qual es podrà avaluar millor dels mitjans tècnics per afrontar aquesta actuació.
- Termini d'inici de les actuacions: 2 dies, des de la recepció de la notificació.
- Pressupost del contracte: a determinar.
- Tècnic supervisor del contracte: Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril.”

2.19.- Donar compte de la resolució de l'alcalde, núm. 8083, de 5 de juliol de 2019, per la qual es declara emergent la contractació dels treballs de construcció de mur d'escullera al carrer Pujada Roja, núm. 40-44.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels treballs de construcció de mur d'escullera al carrer Pujada Roja, 40-44, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. A finals del 2018, a partir d'una inspecció tècnica del personal de la Secció de Manteniment de la Via Pública, es va detectar l'enfonsament d'una part de la calçada del carrer Pujada Roja, 40-44. De manera immediata es va senyalitzar de manera provisional el tram de vial enfonsat per tal d'evitar qualsevol tipus d'incident.

Davant del risc de bolcament del mur de contenció amb el corresponent risc per a les persones que transiten pel vial superior i per l'activitat industrial que hi ha a un nivell inferior de l'esmentat mur de contenció, s'ha de procedir a construir un nou mur, eliminant l'actual de manera urgent.

Per tal de d'analitzar el terreny existent es va efectuar un estudi geotècnic.

Amb aquest estudi no es va determinar amb exactitud quin material hi havia al trasdós del mur de formigó existent, així com tampoc la cota en que es trobava la roca necessària per a poder estabilitzar el nou mur, ni el sistema de fonamentació que tenia el mur afectat.

Per aquest motiu es van contractar de manera emergent els treballs de sanejament del tram de calçada enfonsat amb la retirada de terres, evitant així l'empenyiment de les mateixes contra el mur i disminuint el perill de bolcament de l'esmentat mur.

Aquests treballs es van contractar a través del CON.EME 20190002.

- II. A partir de l'actuació de sanejament i comprovació del subsòl efectuat no s'ha eliminat el perill de bolcament del mur existent i la inestabilitat que actualment hi ha a la calçada del carrer Pujada Roja, amb el perill per a les edificacions si el paviment del vial tingués algun tipus de moviment.

Amb l'actuació de sanejament i comprovació del subsòl s'ha pogut establir que el sistema constructiu que caldrà dur a terme per a la construcció del nou mur serà a través d'un mur d'escullera.

- III. L'informe del Cap de Secció de Manteniment de la Via Pública, de data 3 de juliol de 2019, a la vista de la greu situació de perill de bolcament del mur de contenció amb el conseqüent risc d'enfonsament del vial del carrer Pujada Roja i possible inestabilitat de les vivendes existents proposa que es faci una actuació quan més aviat millor en aquest tram de vial, a través d'una tramitació d'emergència, tal i com es recull a l'article 120 de la Llei 9/2007 de 8 de novembre, per la qual s'aprova la Llei de Contractes del Sector Públic.

I proposa l'adjudicació dels treballs a l'entitat mercantil GRUPMAS CONSTRUCTORS, S.L.U. per un preu aproximat de 40.000,00 euros (IVA no inclòs).

- IV. L'actuació consistirà en:

- ▣ Sanejament de la totalitat de la calçada enfonsada, amb la retirada de les terres existents per mitjans mecànics i el transport de les mateixes a l'abocador autoritzat.
- ▣ La demolició del mur de formigó existent.
- ▣ Treballs de fonamentació del mur.
- ▣ Construcció d'escullera de pedra.
- ▣ Reblert del trasdós del mur.
- ▣ Finalment s'executarien els treballs d'urbanització del tram de vial afectat per la construcció del nou mur.

La durada de l'actuació es preveu que sigui d'un mes i mig i cal iniciar-la de manera urgent.

- V. La cap de la Unitat de Contractació ha emès un informe, en què conclou que a la vista del perill greu de bolcament del mur de contenció amb el consegüent risc d'enfonsament del vial del carrer Pujada Roja i possible inestabilitat de les vivendes, la contractació emergent dels treballs de construcció de mur d'escullera al carrer Pujada Roja, 40-44, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).
- ⇒ 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 120 de la LCSP, 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 *greu situació de perill de bolcament del mur de contenció, amb el consegüent risc d'enfonsament del vial del carrer Pujada Roja i possible inestabilitat de les vivendes*, en què posa l'accent l'informe del Cap de Secció de Manteniment de la Via Pública, el que aconsella una actuació immediata, a través d'una tramitació 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 de construcció de mur d'escullera al carrer Pujada Roja, 40-44.

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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els **treballs de construcció de mur d'escullera al carrer Pujada Roja, 40-44**; i adjudicar el contracte a l'entitat mercantil GRUPMAS CONSTRUCTORS, SLU (CIF A-59.859.025)

amb domicili al carrer Sant Joan d'en Coll, 42-44 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs de construcció de mur d'escullera al carrer Pujada Roja, 40-44.
 - ▢ Sanejament de la totalitat de la calçada enfonsada, amb la retirada de les terres existents per mitjans mecànics i el transport de les mateixes a l'abocador autoritzat.
 - ▢ La demolició del mur de formigó existent.
 - ▢ Treballs de fonamentació del mur.
 - ▢ Construcció d'escullera de pedra.
 - ▢ Reblert del trasdós del mur.
 - ▢ Finalment s'executarien els treballs d'urbanització del tram de vial afectat per la construcció del nou mur.

- Termini d'inici de les actuacions: la durada de l'actuació es preveu que sigui d'un mes i mig i cal iniciar-la de manera urgent.

- Pressupost del contracte: a determinar.

- Tècnic supervisor del contracte: Josep Maria Muncunill Soleda, cap de Secció de Manteniment de la Via Pública.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.20.- Donar compte de la resolució de l'alcalde accidental, núm. 9141, d'1 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de neteja i tapiat de l'immoble del carrer Aiguader, núm. 5.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Marc Aloy Guàrdia, alcalde accidental de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels treballs de neteja i tapiat de l'immoble del carrer Aiguader, 5, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

I. En relació amb la finca situada al carrer Aiguader, núm. 5, en data 29 de novembre de 2018 es va emetre informe tècnic i es va incoar ordre d'execució a la propietat donat que en aquesta finca hi havia una gran acumulació de deixalles, restes orgàniques i materials diversos, el que comportava un greu risc de salubritat per les edificacions veïnes.

Es tracta d'un edifici entre mitgeres compost de planta baixa i tres plantes pis, amb un habitatge per planta. La planta baixa és local. Va ser construït l'any 1910.

S'ha efectuat nova inspecció a aquest edifici, té els accessos oberts i tota la planta baixa, així com l'escala d'accés als pisos superiors està totalment ple de deixalles. L'habitatge del primer pis està tapiat i no es pot accedir al seu interior, l'habitatge del segon pis està també tot ple de deixalles, mobles i escombraries, presentant gran acumulació de restes orgàniques. L'habitatge del tercer pis, havia estat tapiat i encara

queden restes d'aquest però han fet una obertura i per allà s'accedeix al interior del habitatge. També hi ha brutícia i restes orgàniques acumulades en el seu interior. Tota aquesta gran acumulació de deixalles i bàsicament restes orgàniques provoca greus problemes de salubritat no tan sols al propi edifici, sinó també als edificis veïns. I a la vegada, comporta la presència de insectes, cuques, rates, ...

II. L'informe de la cap de Servei de Servei del Territori, de data 30 de juliol de 2019, a la vista de la situació de risc pel que fa a la salubritat pels veïns dels edificis colindants i també pels vianants del carrer proposa que es faci una actuació com més aviat millor en aquest immoble, a través d'una tramitació d'emergència, tal i com es recull a l'article 120 de la Llei 9/2007 de 8 de novembre, de contractes del sector públic (LCSP en endavant).

I proposa l'adjudicació dels treballs a l'entitat mercantil RAIMOLCONS, SL, per un preu aproximat de 4.800,00 euros (IVA no inclòs).

L'actuació consisteix en la neteja de les restes orgàniques que hi ha en els accessos, la planta baixa i tot l'edifici, i el tapiat del mateix.

III. El TAG del Servei de Contractació, Patrimoni i Inversions ha emès un informe jurídic sobre la present contractació emergent el dia 31 de juliol de 2019.

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 120 de l'LCSP.
- ☐ 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 120 de l'LCSP, 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 *greu situació i el imminent perill de salubritat que afecta a aquest habitatge i també als immobles propers i als vianants*, en què posa l'accent l'informe de la cap de Servei de Servei del Territori, el que aconsella una actuació immediata, a través d'una tramitació d'emergència.

3. Òrgan competent. L'òrgan competent per a la contractació d'aquesta obra emergent és l'alcalde accidental, 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, i la resolució número 8.969, del dia 26 de juliol de 2019.

Per tot això, resolc:

PRIMER. Declarar emergent la contractació dels treballs de neteja i tapiat de l'immoble del carrer Aiguader, 5.

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 les 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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els treballs de neteja i tapiat de l'immoble del carrer Aiguader, 5; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B65765125) amb domicili al carrer Ramon Farguell, 11, nau 4, de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs de neteja i tapiat de l'immoble del carrer Aiguader, 5.
- Termini d'execució: la durada de l'actuació es preveu que sigui d'unes 48 hores i cal iniciar-la de manera urgent.
- Pressupost del contracte: estimat de 4.800,00 euros (IVA no inclòs).
- Tècnic supervisor del contracte: Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril.”

2.21.- Donar compte de la resolució de l'alcalde accidental, núm. 9352, de 9 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de neteja de dos solars situats al carrer Aiguader, núm. 9 i 11.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Marc Aloy Guàrdia, alcalde accidental de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels **treballs de neteja de dos solars situats al carrer Aiguader núm. 9 i 11**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. En relació a les dues finques situades al carrer Aiguader núm. 9 i 11, el passat mes de juny de 2018 es va emetre informe tècnic i es va incoar ordre d'execució a les dues propietats (MED. OEX 20180050 i 20180051) donat que en aquest solar hi havia una gran acumulació de deixalles, restes orgàniques, mobles, herbes i materials diversos, el que comportava un greu risc de salubritat per les edificacions veïnes.

Es tracta de dos solars contigus provinents d'un enderroc que es va executar subsidiàriament per part de l'Ajuntament l'any 2008, per la existència de dos edificis en estat ruïnós, el que va provocar la declaració de ruïna imminent (LLI.RUI 20080002). Des de que es va fer l'enderroc, en aquests dos solars, que

no tenen cap divisió interior i formen un de sol, no si ha fet cap tipus d'actuació per part de la propietat. Amb els anys ha crescut molt la herba. En aquests moments està ple de mobles, trastos vells, fustes i també una gran quantitat de deixalles i escombraries que s'hi ha anat llençant. El que provoca en aquests moments un greu problema de salubritat que comporta rates, mosquits...

Arran de les contínues queixes dels veïns que no poden viure per les males olors i les rates, cuques i insectes que apareixen arran de les deixalles, es va fer nova inspecció i es va comprovar el greu estat en que es trobava.

Aquesta gran acumulació de deixalles i bàsicament restes orgàniques provoca greus problemes de salubritat no tan sols al propi solar, sinó també i sobretot als edificis veïns i també als vianants que passen pel carrer. I a la vegada, comporta la presencia de insectes, cuques, rates...

- II. L'informe de la cap de Servei de Servei del Territori, de data 7 d'agost de 2019, a la vista de la situació de risc pel que fa a la salubritat pels veïns dels edificis colindants i també pels vianants que passen pel carrer Aiguader, i davant la inactivitat per part de la propietat, proposa que es faci una actuació immediata, a través d'una tramitació d'emergència, tal i com es recull a l'article 120 de la Llei 9/2007 de 8 de novembre, de contractes del sector públic (LCSP en endavant).

I proposa l'adjudicació dels treballs a l'entitat mercantil RAIMOLCONS, SL, per un preu pendent de determinar.

- III. L'actuació consistirà en la neteja de tots els materials, mobles, fustes, escombraries i deixalles que hi ha en els dos solars i també al mateix temps l'esbrossada dels mateixos i la portada de totes les deixalles i altres materials a l'abocador.

- IV. La cap de la Unitat de Contractació ha emès un informe, en data 9 d'agost de 2019, en què conclou que a la vista del perill greu d'insalubritat pels veïns i vianants, la contractació emergent dels treballs de neteja de dos solars situats al carrer Aiguader núm. 9 i 11, 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 120 de la LCSP.
- ☐ 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 120 de la LCSP, 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 *greu situació i el imminent perill de salubritat que afecta a aquests solars, als immobles propers i als vianants*, en què posa l'accent l'informe de la cap de Servei de Servei del Territori, el que aconsella una actuació immediata, a través d'una tramitació d'emergència.

3. Òrgan competent. L'òrgan competent per a la contractació d'aquesta obra emergent és l'alcalde accidental, 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, i la resolució número 8.969, del dia 26 de juliol de 2019.

Per tot això, RESOLC:

PRIMER. Declarar emergent la contractació dels treballs de neteja de dos solars situats al carrer Aiguader núm. 9 i 11.

SEGON. Aprovar, a l'empara del que disposa l'article 21.1 lletra de la Llei 7/1985, de 2 d'abril, reguladora de les 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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els **treballs de neteja de dos solars situats al carrer Aiguader núm. 9 i 11**; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B65765125) amb domicili al carrer Ramon Farguell, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs de neteja de dos solars situats al carrer Aiguader núm. 9 i 11:
 - Neteja de tots els materials, mobles, fustes, escombraries i deixalles que hi ha en els dos solars.
 - Esbrossada dels dos solars.
 - Trasllat de totes les deixalles i altres materials a l'abocador.
- Termini d'execució: la durada de l'actuació es preveu que sigui de 4 dies i cal iniciar-la de manera urgent.
- Pressupost del contracte: a determinar.
- Tècnic supervisor del contracte: Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.22.- Donar compte de la resolució de l'alcalde accidental, núm. 9353, de 9 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de retirada del cel ras i altres treballs al carrer Sant Llúcia, núm. 30, 1r, 4a.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Marc Aloy Guàrdia, alcalde accidental de l’Ajuntament de Manresa, a la vista de l’expedient de contractació emergent dels **treballs de retirada del cel ras, apuntalament, reparació i/o substitució de bigues, retirada de runes i col·locació de nou cel ras al carrer Santa Llúcia núm. 30 1r 4a**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s’exposen:

Antecedents

- I. Arran del despreniment de plaques de guix del sostre del menjador a l’habitatge 1er 4a de l’edifici situat al carrer Santa Llúcia núm. 30 - Via Sant Ignasi núm. 9, deguda la caiguda d’aigua del pis superior, en data 20 de febrer de 2019, es va efectuar una inspecció i es va detectar que havia caigut part del cel ras del menjador del pis inferior, que darrera el cel ras hi havia uns baixants del bany del pis superior, que en aquells moments no queia aigua i l’existència de dues bigues de fusta que estaven en mal estat. Que l’aigua que havia caigut del pis superior és el que havia provocat la caiguda del cel ras.

Degut l’estat en què es trobava l’estructura del edifici i el perill que suposava per als estadants, es va procedir a ordenar el desallotjament immediat de la família afectada, i l’apuntalament de les bigues de fusta que estaven en mal estat; mitjançant procediment d’ordre d’execució: LLI.OEX 2019000011. I posteriorment es va ordenar la retirada de la totalitat del fals sostre i la reparació i/o substitució de les bigues afectades. Així com la col·locació d’un nou cel ras. El termini atorgat per a realitzar aquestes obres va ser de quinze dies.

Es tracta d’un edifici de planta baixa, entresol i cinc plantes pis. La planta entresol i les plantes superiors estan destinades a habitatge. Hi ha quatre habitatges per planta a la planta entresol i la planta primera, i a la resta de plantes hi ha tres habitatges per planta. Aquest edifici té dos accessos: des de la Via Sant Ignasi núm. 9 i des del carrer Santa Llúcia núm. 30. El pis afectat és el 1er 4a i la caiguda d’aigües provenen des del 2on 1a. En aquest habitatge hi viu una família composta de pare, mare i un menor d’un any.

Tot i que per part del representant de la comunitat de propietaris es va demanar més termini per executar les obres i que mitjançant resolució de data 31 de maig de 2019 se li va concedir un nou i improrrogable termini de quinze dies mes per a dur-les a terme, actualment encara no han estat iniciades.

- II. L’informe de la cap dels Serveis del Territori, de 7 d’agost de 2019, posa de relleu que davant la situació de risc, quant a seguretat amb afectació directa als estadants de l’edifici i en concret als del pis inferior 1r 4a, que en aquests moments continuen desallotjats del seu habitatge; i davant la inactivitat per part de la propietat, s’escau una actuació immediata en aquest immoble, a través d’una tramitació d’emergència, tal i com es recull a l’article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

I proposa que l’Ajuntament executi les actuacions necessàries de forma imminent, per garantir la seguretat dels estadants de l’immoble afectats; i adjudiqui els treballs a l’entitat mercantil RAIMOLCONS, SL, per un import pendent de determinar.

- III. L’actuació consistirà en efectuar les obres següents:
 - Retirada de tot el cel ras.

- Apuntament.
- Reparació i/o substitució de les bigues que estan en mal estat. Un cop tret el fals sostre es comprovarà l'estat de la resta de bigues de l'estança.
- Retirada de les runes.
- Col·locació de nou cel ras.

IV. La cap de la Unitat de Contractació ha emès un informe, en data 9 d'agost de 2019, en què conclou que a la vista de la situació de risc, quant a seguretat amb afectació directa als estadants de l'edifici i en concret als del pis inferior 1r 4a, la contractació emergent dels treballs de retirada del cel ras, apuntament, reparació i/o substitució de bigues, retirada de runes i col·locació de nou cel ras al carrer santa Llúcia núm. 30 1r 4a, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).
- ▣ 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 120 de la LCSP, 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 la seguretat de les persones amb afectació directa als estadants de l'edifici i en concret als del pis inferior 1r 4a, en què posa l'accent l'informe de la cap dels Serveis del Territori, el que aconsella una actuació immediata en aquest habitatge, a través d'una tramitació 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 de retirada del cel ras, apuntament, reparació i/o substitució de bigues, retirada de runes i col·locació de nou cel ras al carrer santa Llúcia núm. 30 1r 4a.

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 les bases del règim local, una despesa extraordinària, per fer front a l'obra declarada emergent al punt anterior, en l'import que es determini un cop l'obra hagi de ser liquidada, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els treballs de retirada del cel ras, apuntament, reparació i/o substitució de bigues, retirada de runes i col·locació de nou cel ras al carrer santa Llúcia núm. 30 1r 4a; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B65765125) amb domicili al carrer Ramon Farguell, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs al carrer santa Llúcia núm. 30 1r 4a, consistents en:
 - Retirada de tot el cel ras.
 - Apuntament.
 - Reparació i/o substitució de les bigues que estan en mal estat. Un cop tret el fals sostre es comprovarà l'estat de la resta de bigues de l'estança.
 - Retirada de les runes.
 - Col·locació de nou cel ras.
- Termini d'execució: la durada de l'actuació es preveu que sigui de 15 dies i cal iniciar-la de manera urgent.
- Pressupost del contracte: a determinar.
- Tècnic supervisor del contracte: Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, a la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.23.- Donar compte de la resolució de l'alcalde, núm. 9639, de 26 d'agost de 2019, per la qual es declara emergent la contractació de treballs a l'immoble situat al carrer Pedregar, núm. 8.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels **treballs a l'immoble situat al carrer Pedregar núm. 8**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. A la vista de la inspecció efectuada a l'edifici situat al carrer Pedregar núm. 8, per tal de comprovar si s'han efectuat les mesures cautelars i obres ordenades dintre del tràmit del expedient LLI.OEX 20180021, referents a la façana de l'edificació, que consistien en:
 - Repicar els arrebossats de façana en perill de caiguda.
 - Repicar la part de cornisa que està malmesa, sobretot a la part esquerra de l'edificació.
 - Netejar la canal.
 - Retirar els estenedors de la façana del primer pis que están en mal estat.

- Refer la cornisa.
- Refer els arrebossats de façana que han caigut i els que s'han repicat.
- Reposar la part de canal que manca en la part dreta de la façana.

Es comprova que les obres no han estat realitzades i que l'estat de la façana ha empitjorat, presentant un greu risc de caiguda de materials a la via pública, tant de la part de la cornisa com d'arrebossats de façana i de recobriment de dintells, alguns ja caiguts. Aquesta manca d'estabilitat d'aquests elements comporta desprendiments continus sobre el carrer, amb el perill que pot comportar per a vianants i també per a la circulació rodada.

Es tracta d'un edifici entre mitgeres compost de planta baixa i tres plantes pis. La planta baixa es un local destinat a magatzem-garatge i les plantes pis són habitatges amb un habitatge per planta. El que fa un total de tres habitatges. Va ser construït l'any 1801. Té divisió horitzontal i cada entitat es d'un propietari diferent.

- II. L'informe del cap de Servei d'Urbanisme, de data 23 d'agost de 2019, posa de relleu que davant la situació de risc, pel que fa a la seguretat de les persones, amb afectació directa a la via pública, i per tant a vianants i vehicles que hi circulin, i davant la impossibilitat de que la comunitat de veïns procedeixi amb caràcter imminent a realitzar aquesta actuació, s'escau una actuació immediata, a través d'una tramitació d'emergència, tal i com recull l'article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

I proposa que l'Ajuntament executi les actuacions necessàries de forma imminent, per garantir la seguretat; i adjudiqui els treballs previs de tancament perimetral a l'entitat mercantil RAIMOLCONS, SL, per un import pendent de determinar.

- III. L'actuació consistirà en:
- Repicar els arrebossats de façana en perill de caiguda i efectuar un repàs.
 - Repicar la part de cornisa que està malmesa, sobretot a la part esquerra de l'edificació i refer la part que s'ha retirat.
 - Netejar la canal i/o substituir-la.
 - Retirar els estenedors de la façana del primer pis que estan en mal estat.

- IV. La cap de la Unitat de Contractació ha emès un informe, en data 23 d'agost de 2019, en què conclou que a la vista del perill greu per a la seguretat de les persones, la contractació emergent dels treballs de repicar, refer part de la façana, netejar la canal i/o substituir-la i retirada dels estenedors de la façana del primer pis de l'immoble situat al carrer Pedregar núm. 8, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).

- 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 120 de la LCSP, 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 pel risc de possibles desprendiments i per l'afectació a la seguretat de veïns i vianants, en què posa l'accent l'informe del cap de Servei d'Urbanisme, el que aconsella una actuació immediata en aquests edificis, a través d'una tramitació 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, i la resolució número 8.969, del dia 26 de juliol de 2019.

Per tot això, RESOLC:

PRIMER. Declarar emergent la contractació dels treballs a l'immoble situat al carrer Pedregar número 8.

SEGON. Aprovar, a l'empara del que disposa l'article 21.1 lletra de la Llei 7/1985, de 2 d'abril, reguladora de les 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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els *treballs de repicar, refer part de la façana, netejar la canal i/o substituir-la i retirada dels estenedors de la façana del primer pis de l'immoble situat al carrer Pedregar núm. 8*; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B-65.765.125) amb domicili al carrer Ramon Farguell, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- **Objecte:** treballs a l'immoble situat al carrer Pedregar número 8:
 - Repicar els arrebossats de façana en perill de caiguda i efectuar un repàs.
 - Repicar la part de cornisa que està malmesa, sobretot a la part esquerra de l'edificació i refer la part que s'ha retirat.
 - Netejar la canal i/o substituir-la.
 - Retirar els estenedors de la façana del primer pis que estan en mal estat.
- **Termini d'execució:** la durada de l'actuació es preveu que sigui de 3 dies i cal iniciar-la de manera urgent.
- **Pressupost del contracte:** a determinar.

- Tècnic supervisor del contracte: Maria Dolors Perramon Fàbregas, tècnica de l'Ajuntament i Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.24.- Donar compte de la resolució de l'alcalde, núm. 9640, de 26 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de tancament perimetral de diversos edificis del carrer Ignasi Domènech Puigcercós i de la Plaça del Sol.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels *Treballs de tancament perimetral dels edificis del carrer Ignasi Domènech Puigcercós núm. 2-4-6-8-10-12 i Plaça del Sol núm. 8-9-10*, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. Arran de la caiguda de trossos de la cornisa a la via pública del edifici situat al carrer Ignasi Domènech Puigcercós núm. 14, i un cop inspeccionada la resta d'edificis que conformen aquest conjunt arquitectònic CASES DE L'AJUNTAMENT, ó també conegut com a CASES DE XOCOLATA, davant el risc de caiguda que presentava la resta de cornisa es va decidir que s'havia d'efectuar un estudi a fons de l'estat en què es trobaven totes les cornises d'aquest conjunt edificatori, per tal de conèixer el seu estat i poder emetre una diagnosi sobre les patologies constructives.

Es tracta d'uns edificis de planta baixa i quatre plantes pis. Aquesta cornisa està situada en el sostre de la última planta. Envoltada totes les façanes i presenta tres nivells diferenciats. El nivell inferior està format de maó massís i els dos nivells superiors de formigó prefabricat amb un ganxo interior.

Un cop obtinguts els resultats de la diagnosi es conclou que la cornisa presenta esquerdes múltiples en els dos volums superiors. Les esquerdes són longitudinals i en alguns punts obliqües i verticals. La cornisa presenta risc generalitzat i indicis raonables de desprendiments amb risc per a les persones.

Es va procedir a incoar ordres d'execució a cadascun dels edificis que el conformen per tal que es procedís a efectuar la reparació. S'ha ordenat a les diferents comunitats les següents obres:

- Retirada de tota la cornisa que hi ha a la part superior de l'edificació.
- Regularització de la part on s'ha retirat la cornisa.
- Arrebossat amb morter de calç, marcant unes línies horitzontals que es corresponguin amb les arestes originals de la cornisa.

Atès que tots aquests edificis formen, tal i com s'ha dit, part del conjunt CASES DE L'AJUNTAMENT ó CASES DE XOCOLATA s'escau i així s'ha ordenat que l'actuació es realitzi de forma conjunta i coordinada de tots els edificis que conformen aquest conjunt.

Donat el perill que representa la possible caiguda de restes de la cornisa a la via pública, i davant la impossibilitat d'executar les obres ordenades amb caràcter imminent escau, i mentre no s'inicien les obres, efectuar un tancat perimetral dels edificis.

- II. L'informe del cap de Servei d'Urbanisme, de 23 d'agost de 2019, posa de relleu que davant la situació de risc, en quant a la seguretat amb afectació directa a la via pública, que afecta bàsicament els estadants dels edificis, els vianants del carrer i també pels cotxes que hi passen, i davant la impossibilitat que les comunitats de veïns afectades procedixin amb caràcter imminent a realitzar aquesta actuació, escau una actuació immediata preliminar, a través d'una tramitació d'emergència, tal i com recull l'article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

I proposa que l'Ajuntament executi les actuacions necessàries de forma imminent, per garantir la seguretat; i adjudiqui els treballs previs de tancament perimetral a l'entitat mercantil RAIMOLCONS, SL, per un import pendent de determinar.

- III. L'actuació consistirà en:
- Vallat perimetral dels edificis, fent també un pòrtic metàl·lic amb coberta lleugera de xapa per a protecció en el accés a les escales comunitàries.
- IV. La cap de la Unitat de Contractació ha emès un informe, en data 23 d'agost de 2019, en què conclou que a la vista del risc per a la seguretat de les persones, la contractació emergent dels treballs de tancament perimetral dels edificis del carrer Ignasi Domènech Puigcercós núm. 2, 4, 6, 8, 10 i 12 i Plaça del Sol núm. 8, 9 i 10, s'ajusta a dret.

Consideracions jurídiques

PRIMER. 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).
- ☐ 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.

SEGON. 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 120 de la LCSP, 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 pel risc de possibles nous desprendiments i per l'afectació a la seguretat de veïns i vianants, en què posa l'accent l'informe del cap de

Servei d'Urbanisme, el que aconsella una actuació immediata en aquests edificis, a través d'una tramitació d'emergència.

TERCER. 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 de tancament perimetral dels edificis del carrer Ignasi Domènech Puigcercós, núm. 2, 4, 6, 8, 10 i 12 i Plaça del Sol, núm. 8, 9 i 10.

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 les bases del règim local, una despesa extraordinària, per fer front a l'obra declarada emergent al punt anterior, en l'import que es determini un cop l'obra hagi de ser liquidada, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els Treballs de tancament perimetral dels edificis del carrer Ignasi Domènech Puigcercós, núm. 2, 4, 6, 8, 10 i 12 i Plaça del Sol, núm. 8, 9 i 10; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B-65.765.125) amb domicili al carrer Ramon Farguell, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs de tancament perimetral dels edificis del carrer Ignasi Domènech Puigcercós, núm. 2, 4, 6, 8, 10 i 12 i Plaça del Sol, núm. 8, 9 i 10, consistents en el vallat perimetral dels edificis, fent també un pòrtic metàl·lic amb coberta lleugera de xapa per a protecció en el accés a les escales comunitàries.
- Termini d'execució: la durada de l'actuació es preveu que sigui de 15 dies i cal iniciar-la de manera urgent.
- Pressupost del contracte: a determinar.
- Tècnic supervisor del contracte: M. Dolors Perramon Fàbregas, tècnica de l'Ajuntament i Ricard Torres Montagut, cap del Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, a la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.25.- Donar compte de la resolució de l'alcalde, núm. 9751, de 27 d'agost de 2019, per la qual es declara emergent la contractació dels treballs de tancament de l'immoble situat al carrer del Cós, núm. 20.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels **treballs de tancament de l'immoble situat al carrer Cós núm. 20**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. L'edificació situada en el carrer del Cós núm. 20 havia estat objecte d'un procediment d'ordre d'execució l'any 2016 degut al seu mal estat (LLI.OEX 20160007). En aquest procediment es va instar a la propietat a efectuar unes obres estructurals degut al mal estat en que es trobava l'edifici. La propietat va efectuar aquestes obres i en una part de l'edifici, en concret a la planta segona i a un tram de la planta baixa, van quedar apuntalades per així garantir la estabilitat de l'edificació. Aquest edifici va quedar tancat.

Arran de la comunicació efectuada des de Policia Local que havien fet intervenció per entrada de persones a l'immoble (carrer del Cós 20), s'efectua inspecció per avaluar l'estat de l'edifici. Aquest es troba totalment estabilitzat, però no està en condicions per ser habitat, tant per la presència dels propis puntals a la planta segona i tram de la planta baixa, per la necessitat de mantenir l'estructura en "repòs", sense alteració de les carregues pròpies, com per la manca de condicions d'habitabilitat objectiva.

Es tracta d'un edifici de planta baixa i tres plantes pis amb un habitatge per planta.

Amb la última entrada que hi ha hagut al edifici, la porta d'entrada ha quedat totalment inutilitzable i per tant és impossible poder tancar i així impedir l'accés de persones a l'interior d'aquest immoble. L'edifici presenta perill per els ocupants en el cas de que s'accedeixi al seu interior.

- II. L'informe del cap de Servei d'Urbanisme, de data 23 d'agost de 2019, posa de relleu que davant la situació de risc, pel que fa a la seguretat amb afectació directa als estadants, i la inactivitat per part de la propietat, s'escau una actuació immediata, a través d'una tramitació d'emergència, tal i com recull l'article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

I proposa que l'Ajuntament executi les actuacions necessàries de forma imminent, per garantir la seguretat; i adjudiqui els treballs a l'entitat mercantil RAIMOLCONS, SL, per un import pendent de determinar.

- III. L'actuació consistirà en el tapiat de la porta d'accés a l'edifici.
- IV. La cap de la Unitat de Contractació ha emès un informe, en data 26 d'agost de 2019, en què conclou que a la vista del perill greu per a la seguretat de les persones, la contractació emergent dels treballs de tancament de l'immoble del carrer del Cós núm. 20, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).

- 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 120 de la LCSP, 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 i el risc pel que fa a la seguretat amb afectació directa als estadants, i la inactivitat per part de la propietat, en què posa l'accent l'informe del cap de Servei d'Urbanisme, el que aconsella una actuació immediata en aquest immoble, a través d'una tramitació 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, i la resolució número 8.969, del dia 26 de juliol de 2019.

Per tot això, RESOLC:

PRIMER. Declarar emergent la contractació dels treballs de tancament de l'immoble situat al carrer Cós núm. 20.

SEGON. Aprovar, a l'empara del que disposa l'article 21.1 lletra de la Llei 7/1985, de 2 d'abril, reguladora de les 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 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els ***treballs de tancament de l'immoble situat al carrer Cós núm. 20***; i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B-65.765.125) amb domicili al carrer Ramon Farguell, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- Objecte: treballs a l'immoble situat al carrer Cós núm. 20:
 - tapiat de la porta d'accés a l'edifici.
- Termini d'execució: la durada de l'actuació es preveu que sigui de mig dia i cal iniciar-la de manera urgent.
- Pressupost del contracte: a determinar.
- Tècnics supervisors del contracte: Maria Dolors Perramon Fàbregas, tècnica de l'Ajuntament i Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

2.26.- Donar compte de la resolució de l'alcalde, núm. 10057, de 3 de setembre de 2019, per la qual es declara emergent la contractació dels treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell, núm. 8.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

“Valentí Junyent Torras, alcalde president de l'Ajuntament de Manresa, a la vista de l'expedient de contractació emergent dels **treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell núm. 8**, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s'exposen:

Antecedents

- I. Després d'haver requerit infructuosament la presentació del dictamen procedent en el tràmit de la inspecció tècnica d'edificis - ITE 65/2009-, i de diverses actuacions sobre l'edificació de referència, derivades de les patologies observades, la seva degradació ha estat lògicament progressiva en el temps, fins al moment actual, en què al menys exteriorment i per la via pública presenta una veritable situació de risc quant a la seguretat per als vianants i la circulació rodada del carrer Camp d'Urgell.

Davant de la impossibilitat material que la propietat de l'edificació afectada, procedeixi amb caràcter imminent a realitzar les actuacions imprescindibles en garantia de les condicions de seguretat per la via pública, escau una actuació immediata, a través d'una tramitació d'emergència, tal i com es recull a l'article 120 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

- II. L'informe del cap de Servei d'Urbanisme, de 29 d'agost de 2019, posa de relleu que atesa la greu situació i l'imminent risc i perill per a l'espai públic, cal procedir a efectuar d'immediat l'actuació, amb una durada d'una única jornada, amb utilització de mitjans mecànics-elevadors mòbils, i amb tall de circulació mentre durin els treballs.

I proposa que l'Ajuntament executi les actuacions necessàries de forma imminent, per garantir la seguretat, i adjudiqui els treballs a l'entitat mercantil RAIMOLCONS, SL, per un import pendent de determinar.

L'actuació consisteix en:

- ⇒ Fer caure de forma controlada les lloses dels balcons de planta 1a i planta 2a.
- ⇒ Repicar i fer caure també de forma controlada, el revestiment de façana encara existent fins a nivell de planta 2a.

- III. La cap de la Unitat de Contractació ha emès un informe, en data 3 de setembre de 2019, en què conclou que a la vista del perill greu per a la seguretat de les persones, la contractació emergent dels treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell núm. 8, 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 120 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP, en endavant).
- ☐ 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 a la contractació administrativa. Així, l'article 120 de la LCSP, 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 i el risc pel que fa a la seguretat amb afectació directa a la via pública, en què posa l'accent l'informe del cap de Servei d'Urbanisme, el que aconsella una actuació immediata en aquest immoble, a través d'una tramitació 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 de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell núm. 8.

SEGON. Aprovar, a l'empara del que disposa l'article 21.1 lletra de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, una despesa extraordinària, per fer front a l'obra declarada emergent al punt anterior, en l'import que es determini un cop l'obra hagi de ser liquidada, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril.

TERCER. Contractar amb caràcter emergent l'actuació que consisteix en els **treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell núm. 8**, i adjudicar el contracte a l'entitat mercantil RAIMOLCONS, SL (CIF B-65.765.125) amb domicili al carrer Ramon Farguella, 11 nau 4 de Manresa - 08243, d'acord amb les estipulacions que s'indiquen a continuació:

- **Objecte:** treballs de sanejament de balcons i façana de l'immoble situat al carrer Camp d'Urgell núm. 8:
 - ☐ Fer caure, controladament, les lloses dels balcons de plantes primera i segona.
 - ☐ Repicar i fer caure, controladament, el revestiment de façana encara existent fins a nivell de planta segona.

- Termini d'execució: la durada de l'actuació es preveu que sigui d'un dia i cal iniciar-la de manera urgent. S'utilitzaran mitjans mecànics elevadors mòbils i es farà tall de circulació mentre durin els treballs.
- Pressupost del contracte: a determinar.
- Tècnics supervisors del contracte: Santi Martin, cap de secció d'Obres i Ricard Torres Montagut, cap de Servei d'Urbanisme.

QUART. Donar compte d'aquesta resolució al Ple de la Corporació, en la primera sessió que tingui lloc, de conformitat amb l'article 117 del RDL núm. 781/86, de 18 d'abril."

La lectura i les intervencions dels punts 2.18, 2.19, 2.20, 2.21, 2.22, 2.23, 2.24, 2.25 i 2.26 les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=898.0>

2.27.- Donar compte de la resolució de l'alcalde, núm. 10501, de 20 de setembre de 2019, sobre aprovació de la tercera modificació del Pla Normatiu de l'Ajuntament de Manresa per a l'exercici 2019.-

El secretari exposa la resolució esmentada, la qual es transcriu a continuació:

"Valentí Junyent i Torras, Alcalde de l'Ajuntament de Manresa, dicto la resolució següent que es fonamenta en els antecedents i les consideracions legals que a continuació s'exposen:

Fets

1. La Llei 39/2015, d'1 d'octubre, de procediment administratiu comú, preveu en el seu Títol VI un seguit d'actuacions en relació amb la potestat reglamentària de les administracions públiques amb la finalitat de garantir els principis de necessitat, eficàcia, proporcionalitat, seguretat jurídica, transparència i eficiència previstos a l'art. 129.

Entre altres, en el seu art. 132, s'estableix l'obligació que les administracions públiques facin públic un pla normatiu que contingui les iniciatives legals o reglamentàries que s'hagin d'elevat per a la seva aprovació l'any següent. Aquest document s'haurà de fer públic al portal de la transparència de l'administració corresponent.

2. Per resolució de l'alcalde de 17 de desembre de 2018 es va aprovar el Pla Normatiu Municipal de l'Ajuntament de Manresa per a 2019, del qual se'n donà compte al Ple de la corporació.
3. Per resolucions de l'alcalde de 17 d'abril de 2019 i de 3 de juny de 2019 es van aprovar sengles modificacions del Pla Normatiu de l'Ajuntament de Manresa per a 2019, així com la refosa del seu text.

4. El regidor delegat d'Hisenda, en propostes dels dies 6 i 18 de setembre de 2019, planteja la tercera modificació del Pla Normatiu per a 2019 per incorporar a les propostes del Servei de Tresoreria General i de Gestió Tributària l'Ordenança reguladora de les tarifes per la prestació del servei de clavegueram al municipi de Manresa i l'Ordenança reguladora de les tarifes per la prestació del servei de subministrament d'aigua potable i serveis accessoris al municipi de Manresa, respectivament, així com per eliminar la proposta relativa a l'aprovació de l'Ordenança reguladora de les contraprestacions econòmiques de caràcter públic no tributari establertes coactivament per la prestació de serveis gestionats mitjançant personificació privada o gestió indirecta.
5. El Secretari General ha emès informe en què proposa aprovar la modificació del Pla Normatiu per a 2019 de forma que incorpori aquesta nova proposta i l'aprovació de la nova versió del Pla, a mode de refosa del document.

Fonaments de dret

1. L'art. 132.1 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques imposa l'obligació que, anualment, les administracions públiques facin públic un pla normatiu que contingui les iniciatives legals o reglamentàries que s'hagin d'elevat per a la seva aprovació l'any següent.
2. L'art. 132.2 de la mateixa Llei estableix que, un cop aprovat, el pla normatiu s'ha de publicar al portal de la transparència de l'Administració pública corresponent.
3. D'acord amb l'art. 21.1.s) de la Llei 7/1985, de 2 d'abril, de bases del règim Local, així com l'art. 53.1 u) 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 corresponen a l'alcalde les atribucions que la legislació de l'Estat o de la Comunitat Autònoma assignin al municipi i no atribueixin a altres òrgans municipals. Atès que ni les lleis ara esmentades ni tampoc la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques no atribueix a cap òrgan municipal determinat la potestat d'aprovació del Pla Normatiu, aquesta correspon a l'alcalde en virtut dels preceptes referits.

RESOLC:

PRIMER. Aprovar la tercera modificació del Pla Normatiu Municipal de l'Ajuntament de Manresa per a 2019, en el sentit d'incloure a l'apartat corresponent al Servei de Tresoreria i de Gestió Tributària l'Ordenança reguladora de les tarifes per la prestació del servei de subministrament d'aigua potable i serveis accessoris al municipi de Manresa i l'Ordenança reguladora de les tarifes per la prestació del servei de clavegueram al municipi de Manresa, i d'eliminar, així mateix, la proposta relativa a l'Ordenança reguladora de les contraprestacions econòmiques de caràcter públic no tributari establertes coactivament per la prestació de serveis gestionats mitjançant personificació privada o gestió indirecta, de tal forma que la redacció d'aquest apartat restaria de la següent manera:

Servei: Tresoreria General i gestió tributària

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Ordenances fiscals	Modificació anual de les ordenances fiscals (tipus impositius, normes de gestió, etc...)	Servei de Tresoreria i Gestió tributària	Juny de 2019
Ordenança reguladora de les tarifes per la prestació del servei de subministrament d'aigua potable i serveis accessoris al municipi de Manresa	Adequar la regulació de les tarifes corresponents a aquest servei a la nova regulació de l'art. 20.6 del Text refós de la Llei d'Hisendes Locals, d'acord amb la seva naturalesa de prestació patrimonial pública no tributària.	Servei de Tresoreria i Gestió tributària	Setembre de 2019
Ordenança reguladora de les tarifes per la prestació del servei de clavegueram al municipi de Manresa	Adequar la regulació de les tarifes corresponents a aquest servei a la nova regulació de l'art. 20.6 del Text refós de la Llei d'Hisendes Locals, d'acord amb la seva naturalesa de prestació patrimonial pública no tributària.	Servei de Tresoreria i Gestió tributària	Setembre de 2019

SEGON. Aprovar el text refós del Pla Normatiu Municipal de l'Ajuntament de Manresa per a 2019, d'acord amb el contingut que es transcriu a continuació:

“PLA NORMATIU MUNICIPAL 2019 Ajuntament de Manresa

Servei: Tresoreria General i gestió tributària

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Ordenances fiscals	Modificació anual de les ordenances fiscals (tipus impositius, normes de gestió, etc...)	Servei de Tresoreria i Gestió tributària	Juny de 2019

Ordenança reguladora de les tarifes per la prestació del servei de subministrament d'aigua potable i serveis accessoris al municipi de Manresa	Adequar la regulació de les tarifes corresponents a aquest servei a la nova regulació de l'art. 20.6 del Text refós de la Llei d'Hisendes Locals, d'acord amb la seva naturalesa de prestació patrimonial pública no tributària.	Servei de Tresoreria i Gestió tributària	Setembre de 2019
Ordenança reguladora de les tarifes per la prestació del servei de clavegueram al municipi de Manresa	Adequar la regulació de les tarifes corresponents a aquest servei a la nova regulació de l'art. 20.6 del Text refós de la Llei d'Hisendes Locals, d'acord amb la seva naturalesa de prestació patrimonial pública no tributària.	Servei de Tresoreria i Gestió tributària	Setembre de 2019

Servei: Servei d'Organització i Recursos Humans

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Reglament de funcionament dels òrgans de selecció de convocatòries públiques de l'Ajuntament de Manresa	Regular el procediment de creació, organització i funcionament dels òrgans de selecció, així com les causes d'abstenció i recusació dels membres que en formen part.	Servei d'Organització i Recursos Humans	Setembre de 2019

Servei: Secretaria General

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Reglament Orgànic Municipal (modificació)	Actualitzar el seu contingut als canvis normatius entrats en vigor d'ençà de la seva aprovació no incorporats anteriorment i d'acord amb les noves necessitats organitzatives.	Secretaria General	Darrer trimestre de 2019

Servei: Servei de Seguretat Ciutadana, Emergències i Protecció Civil

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Reglament del servei de taxi a Manresa	<p>a) Disposar d'un element normatiu que reguli el servei del taxi, i que tingui en consideració la resta de normativa vigent.</p> <p>b) Que el nou text contempli la constitució (ja creada) del servei de prestació conjunta amb altres municipis.</p> <p>c) Que el nou document també tingui en compte la incorporació en el servei de les noves tecnologies i la possibilitat d'aplicar-ne d'altres de noves de les quals encara no disposa.</p> <p>d) Disposar d'un text que reguli el servei de taxi tal i com es presta a dia d'avui i com es preveu que sigui d'ara endavant.</p>	Servei de Seguretat Ciutadana, Emergències i Protecció Civil amb la col·laboració del Servei de Territori (mobilitat i via pública)	Últim trimestre de 2019

Servei: Serveis de Territori

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Ordenança municipal sobre llicències urbanístiques i control de les obres (derogació i substitució per una nova ordenança)	Adaptar les ordenances als nombrosos canvis normatius que afecten, sobretot, als nous règims d'intervenció (comunicacions i declaracions responsables) i a l'Administració electrònica.	Secció de l'Oficina de Llicències i Assessorament Jurídic	Últim trimestre de 2019
Ordenança municipal sobre actuacions que requereixen comunicació prèvia (derogació i substitució per una nova ordenança)	Aquesta adaptació implicaria la redacció d'una única ordenança que inclogués tant les actuacions sotmeses a llicència com les comunicades, i la gestió		

Ordenança municipal sobre gestió de les runes i residus de la construcció (derogació i substitució per una nova ordenança)	de residus.		
Ordenança municipal reguladora de la intervenció administrativa d'activitats, instal·lacions i serveis (OMIA) (derogació i substitució per una nova ordenança)	Substituir l'actual ordenança per una de nova, que integri els nous règims d'intervenció i també la implementació de l'Administració electrònica.	Secció de l'Oficina de Llicències i Assessorament Jurídic	Últim trimestre de 2019
Ordenança municipal sobre aprofitament de l'energia solar (modificació)	Adaptar l'ordenança als nombrosos canvis normatius que afecten, sobretot, als nous règims d'intervenció (comunicacions i declaracions responsables) i a l'Administració electrònica.	Secció de l'Oficina de Llicències i Assessorament Jurídic	Últim trimestre de 2019

Servei: Àrea de drets i serveis a les persones

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Ordenança general de subvencions (modificació)	Adaptar-la a les Lleis 19/2013, i 19/2014, relatives a la transparència, accés a la informació pública i bon govern i a les lleis 39/2015 i 40/2015, relatives a procediment i règim jurídic.	Secció de l'Oficina de suport jurídic dels Serveis a les Persones, amb la participació de Presidència, Promoció econòmica i altres serveis afectats	Tercer trimestre de 2019
Ordenança reguladora del règim d'ordenació i utilització dels equipaments i instal·lacions municipals (modificació)	Incorporar equipaments no previstos en l'ordenança i revisar els règims d'utilització i els procediments d'autorització.	Secció de l'Oficina de suport jurídic dels Serveis a les Persones	Tercer trimestre de 2019

Reglament del Servei de transport adaptat (modificació)	Adaptar-lo al servei prestat	Servei de Contractació, Patrimoni i Inversions	Terçer trimestre de 2019
Bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Drets i Serveis a les persones de l'Ajuntament de Manresa (modificació)	Document d'aprovació anual	Secció de l'Oficina de suport jurídic dels Serveis a les Persones	Terçer trimestre de 2019
Bases reguladores de cadascun dels premis atorgats per l'Ajuntament de Manresa (nova redacció)	Regular les condicions d'atorgament de cadascun dels premis.	Secció de l'Oficina de suport jurídic dels Serveis a les Persones	Terçer trimestre de 2019
Ordenança reguladora de la tinença d'animals domèstics de companyia i gossos potencialment perillosos (modificació)	Articles 5, 7, 19.3, 26, 30, incorporació disposicions transitòries	Secció de l'Oficina de Suport Jurídic de l'Àrea de Drets i Serveis a les Persones	Darrer trimestre 2019
Ordenança sobre els aliments i els establiments alimentaris	Evitar contradiccions amb l'ordenança reguladora de la venda no sedentària i amb les autoritzacions que es fan des de Policia Local per ocupació de la via pública	Secció de l'Oficina de Suport Jurídic de l'Àrea de Drets i Serveis a les Persones	Darrer trimestre 2019

Servei: Promoció de la Ciutat

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Reglament d'organització i funcionament del Mercat Municipal Puigmercadal (modificació)	Adequació a la nova configuració física d'aquest equipament, particularment quant a la definició d'espais i instal·lacions, i la definició dels coeficients de repartiment de despeses entre les diferents unitats de local	Servei de Promoció de la Ciutat	Segon trimestre 2019

Servei: Administració Electrònica, Transparència i Protecció de Dades

Denominació de l'instrument normatiu	Objectius	Servei o Secció responsable dels treballs de redacció	Planificació temporal (data aproximada d'inici del procediment de participació ciutadana previ)
Reglament D'ús de les dades personals i dels sistemes d'informació	Garantir un ús adient dels sistemes d'informació i de les dades de caràcter personal de l'Ajuntament de Manresa per part dels usuaris que presten serveis a l'organització i que tenen accés a les dades personals i informació confidencial.	Servei d'Administració Electrònica, Transparència i Protecció de dades	Segon trimestre 2019

“

TERCER. Comunicar aquesta resolució a totes les Àrees i Departaments Municipals, per al seu coneixement i efectes.

QUART. Publicar el text refós del Pla Normatiu de l'Ajuntament de Manresa 2019 a la Seu electrònica municipal, al Portal de la Transparència, en compliment del principi de transparència i del que preveu l'art. 132 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques

CINQUÈ. Donar compte d'aquesta resolució al Ple de la corporació.”

La lectura d'aquest punt la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=1465.0>

3. ALCALDIA PRESIDÈNCIA

3.1.- Dictamen sobre aprovació, si escau, del Compte General del Pressupost de l'exercici 2018.-

El secretari exposa el dictamen de l'alcalde president, de 3 de setembre de 2019, que es transcriu a continuació.

“Antecedents

La Intervenció municipal va procedir a la formació del Compte General del Pressupost, corresponent a la corporació i els seus ens dependents, en relació a l'exercici 2018.

El Compte General del Pressupost de l'exercici de 2018 va ser informat favorablement per la Comissió Especial de Comptes d'aquest Ajuntament, en la reunió de data 21 de maig de 2019.

Amb posterioritat, va ser exposat al públic, juntament amb els seus justificants i l'informe de l'esmentada Comissió, mitjançant anunci publicat en el Butlletí Oficial de la Província del dia 30 de maig de 2019, i en el tauler d'anuncis d'aquest Ajuntament.

Durant el període d'exposició no s'ha presentat cap reclamació, objecció ni observació.

Consideracions legals

Els articles 212 i 223 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'article 4.2.b) del Reial decret 128/2018, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional.

Per l'exposat, es proposa l'adopció del següent

ACORD

PRIMER.- Aprovar el Compte General del Pressupost de l'exercici de 2018 rendit per l'Alcalde, integrat pels comptes i estats anuals que consten en l'expedient i que ha estat informat favorablement per la Comissió Especial de Comptes d'aquest Ajuntament i exposat al públic pel termini previst.

El Compte General del Pressupost està format pels comptes dels ens següents:

- Ajuntament de Manresa
- Consorcis adscrits:
 - ❖ Consorci Parc Central (*)
 - ❖ Consorci per a l'Impuls de Serveis Educatius i Socials (*)
 - ❖ Consorci per a la Gestió Integral d'Aigües de Catalunya (*)
 - ❖ Consorci del Bages per a la Gestió de Residus.
 - ❖ Consorci Urbanístic l'Agulla (*)

(*) *Comptes formulats, informats i exposats al públic, pendents d'aprovació als respectius Plens.*

- Societats mercantils íntegrament participades:
 - ❖ Foment de la Rehabilitació Urbana de Manresa, S.A.
 - ❖ Manresa d'Equipaments Escènics, S.L.M.
- Societats mercantils participades:
 - ❖ Aigües de Manresa, S.A.
- Entitats sense finalitat de lucre:
 - ❖ Fundació Turisme i Fires de Manresa
- Societats mercantils dependents:

❖ Gestió Integral d'Aigües de Catalunya, SA

SEGON.- Remetre el Compte General juntament amb la documentació que l'integra a la Sindicatura de Comptes abans del dia 15 d'octubre.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=1486.0>

L'alcalde sotmet el dictamen 3.1 a votació, i el Ple l'aprova per 20 vots afirmatius (8 GMERC, 8 GMJxM i 4 GMPSC-CP) i 5 abstencions (3 GM Fem Manresa i 2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde informa que en el següent punt de l'ordre del dia la senyora Rosa M. Ortega Juncosa, del GMJxM, s'absentarà de la sala en compliment del que disposa l'article 96 del ROF, aprovat per RD 2568/1986, de 28 de novembre, i l'article 76 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

3.2.- Dictamen sobre aprovació, si escau, de la compatibilitat per a l'exercici d'activitat privada, sol·licitada per la regidora Rosa M. Ortega Juncosa.-

El secretari exposa el dictamen de l'alcalde president, de 12 de setembre de 2019, que es transcriu a continuació.

“Antecedents de fet

Primer. La senyora Rosa M. Ortega Juncosa va prendre possessió del càrrec de regidora de l'Ajuntament de Manresa en la sessió plenària extraordinària de constitució de la Corporació municipal per al mandat corporatiu 2019-2023, que va tenir lloc el dia 15 de juny de 2019.

Segon. El Ple de la corporació, en sessió del dia 1 de juliol de 2019, va acordar atorgar a la senyora Rosa M. Ortega Juncosa dedicació exclusiva per a la seva tasca de regidora delegada d'Infància, Joventut i Persones Grans, amb una retribució del 70%.

Tercer. Amb data 30 de juliol de 2019, la senyora Rosa M. Ortega Juncosa ha sol·licitat compatibilitat per a exercir una activitat privada de direcció de cors musicals.

Fonaments legals

- Els articles 22.2.q) i 47.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local. (LRBRL)

- La Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques.
- El Reial decret 598/1985, de 30 d'abril, sobre incompatibilitats del personal al servei de l'Administració de l'Estat, de la Seguretat Social i dels Ens, Organismes i empreses dependents. (RD 598/1985)
- La Llei 21/1987, de 26 de novembre, d'Incompatibilitats del Personal al Servei de l'Administració de la Generalitat. (LIPG)
- L'article 145 del Text Refós de les disposicions vigents en matèria de Règim Local aprovat pel Reial decret Legislatiu 781/1986, de 18 d'abril. (TRRL)
- Els articles 16, 95.2.n) i Disposició Final Tercera del text refós de la Llei de l'Estatut Bàsic de l'Empleat públic aprovat pel Reial decret Legislatiu 5/2015, de 30 d'octubre. (TREBEP)
- L'article 50.9 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals aprovat pel Reial decret 2568/1986, de 28 de novembre. (ROFRJ)

Vist l'informe del Cap del Servei de Secretaria General, segons el qual es pot autoritzar la compatibilitat, ja que l'activitat per a la qual la demana la desenvolupa per compte propi i a temps parcial, i no té a veure amb les delegacions a l'Ajuntament de Manresa.

Per tot això, en virtut de les atribucions que tinc conferides, proposo al Ple de Corporació l'adopció dels següent

A C O R D

Primer. Autoritzar la senyora Rosa M. Ortega Juncosa, amb DNI núm. XXX per poder compatibilitzar l'activitat pública que desenvolupa com a regidora d'aquest Ajuntament en règim de dedicació exclusiva, amb l'activitat privada de directora de cors que desenvolupa per compte propi, a temps parcial.

Segon. Informar a la senyora Rosa M. Ortega Juncosa que la compatibilitat resta subjecte a les condicions següents:

Un cop declarada la compatibilitat no podrà:

- Realitzar activitats privades, incloses les de caràcter professional, siguin per compte propi o sota la dependència o al servei d'entitats o particulars que es relacionin directament amb les que desenvolupi al departament, organisme o entitat on estigui destinat.
- L'exercici d'activitats privades, incloses les de caràcter professional, sigui per compte propi o sota la dependència o al servei d'entitats o particulars, en els assumptes en què estigui intervenint, hagi intervingut en els dos darrers anys o hagi d'intervenir per raó del lloc públic.

S'inclouen en especial en aquesta incompatibilitat les activitats professionals prestades a persones a qui s'estigui obligat a atendre en l'exercici del lloc públic.

- La pertinença a Consells d'administració o òrgans rectors d'empreses o entitats privades, sempre que la seva activitat estigui directament relacionada amb les

que gestioni el departament, organisme o entitat en què presta serveis el personal afectat.

- L'exercici, per si o persona interposada, de càrrecs de tot ordre en empreses o societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis, o amb participació o aval del sector públic, qualsevol que sigui la configuració jurídica d'aquelles.
- La participació superior al 10 per 100 en el capital de les empreses o societats a què es refereix el paràgraf anterior.
- Ser contractista o subcontractista de contractes, el finançament total o parcial dels quals vagi a càrrec de la corporació municipal o d'establiments que en depenen.
- Que l'activitat privada declarada compatible no causi detriment a la dedicació a la corporació

Respecte del temps que es pot dedicar a les activitats privades declarades compatibles, de conformitat amb l'art. 12 de la Llei 53/1984 i l'art. 13.3 ROFRJ, ha de ser:

- De dedicació marginal, que no pot superar el 50% de la jornada setmanal ordinària de treball en les Administracions Públiques
- No pot coincidir en horaris amb la dedicació municipal

Tercer. Informar a la senyora Rosa M. Ortega Juncosa que està obligada a posar en coneixement d'aquest Ajuntament qualsevol modificació que es produeixi en les condicions de la segona activitat declarada.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=1581.0>

L'alcalde sotmet el dictamen 3.2 a votació, i el Ple l'aprova per 21 vots afirmatius (8 GMERC, 7 GMJxM, 4 GMPSC-CP i 2 GMCs) i 3 abstencions (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que la senyora Rosa M. Ortega Juncosa, del GMJxM, es reincorpora a la sessió en finalitzar el debat i votació d'aquest punt.

3.3.- Dictamen sobre aprovació, si escau, de l'autorització al Consorci del Bages per a la Gestió de Residus per a modificar i ampliar la plantilla de personal.-

El secretari exposa el dictamen de l'alcalde president, de 13 de setembre de 2019, que es transcriu a continuació.

“Antecedents

En aplicació de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL), el Ple de la Corporació, en sessió del dia 16 d'octubre de 2014, va adoptar l'acord de classificació del sector públic local de Manresa i el Consorci del Bages per a la Gestió de Residus va quedar adscrit a l'Ajuntament de Manresa.

En data 26 d'agost de 2019 i RE núm. 52352, ha tingut entrada en aquest Ajuntament un escrit del gerent del Consorci en el qual exposa que l'activitat del Consorci en els darrers anys ha anat incrementant-se tant a nivell de serveis de recollida com també de tractaments. A més, és previst que en el termini de 2/3 anys aquesta activitat tingui un nou i important increment amb prestació de nous serveis de recollida de residus i la construcció i posada en funcionament de la nova planta de tractament de la fracció resta, amb una inversió prevista de 10 M€.

Aquest increment de l'activitat ha fet que el pressupost liquidat del Consorci hagi passat en els darrer anys del 6 M€ als 9 M€, amb la previsió d'arribar als 10 M€ aquest 2019 i als 12 o 13 M€ per al 2022.

Per altra banda, en els darrers anys també s'han anat implantant diferents canvis normatius en l'àmbit de la secretaria i la intervenció de les administracions públiques que han representat un increment notable de la càrrega de treball tant en l'execució de serveis, com en el control, seguiment i previsió.

Per aquests motius, el Consorci té la necessitat d'actualitzar la seva plantilla als requeriments actuals i futurs, per tal que poder prestar els serveis amb la qualitat demandada pels ens consorciats complint, a la vegada, amb tots els requisits legals tan a nivell ambiental, procedimental com econòmic.

L'actualització de la plantilla que es considera necessària, pels motius exposats anteriorment, inclou l'àmbit administratiu, tècnic i també de producció.

La valoració econòmica d'aquestes modificacions està entorn els 150.000 euros de cost pel Consorci, sobre un capítol 1 de 1,1 M€ els darrers anys. Aquest increment previst amb tot representaria reduir la proporcionalitat d'aquest capítol en el pressupost del Consorci, ja que si la despesa els darrers anys ha representat aproximadament el 18% del pressupost, la nova previsió de despesa de Capítol 1 (1,22 M€) sobre els nous pressuposts (10-12 M€) representarà un percentatge per sota del 12%.

La modificació de la plantilla es considera necessària per poder afrontar amb garanties les necessitats que els ens consorciats tenen en relació als serveis que els presti el Consorci en els propers anys.

Per tot això, demana que l'Ajuntament de Manresa autoritzi el Consorci a modificar i ampliar la plantilla de personal per tal d'adequar-la a la magnitud actual de les tasques que cal realitzar i a realitzar les proves selectives d'acord amb les places que s'indiquen a continuació:

PERSONAL FUNCIONARI

Escala d'administració general, subescala tècnica

Modificació de la plantilla	Provisió de la plaça
1 Tècnic mitjà d'intervenció, grup A2	Promoció interna

PERSONAL LABORAL

Administració general

Modificació de la plantilla	Provisió de la plaça
1 Tècnic mitja, grup A2, A1	Procés selectiu (interí)
1 Administratiu d'intervenció, grup C1	Promoció interna

Serveis tècnics

Modificació de la plantilla	Provisió de la plaça
2 Tècnics de grau mitjà, grup A2	Procés selectiu (1 interí)

Personal d'oficis

Modificació de la plantilla	Provisió de la plaça
2 peons recepcionistes, grup E	Procés selectiu (2 interins)

Fonaments de dret

Article 121 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, que preveu que excepcionalment, quan no sigui possible comptar amb personal procedent de les administracions participants en el consorci en atenció a la singularitat de les accions a desenvolupar, l'òrgan competent de l'Administració a la qual s'adscriu el Consorci, podrà autoritzar la contractació directa de personal per part del Consorci per a l'exercici de les funcions esmentades.

Disposició addicional tretzena de la Llei 27/2013 (LRSAL), que preveu que el personal al servei dels consorcis constituïts abans de l'entrada en vigor d'aquesta Llei, que prestin els serveis mínims a què es refereix l'article 26 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, pot ser integrat pels qui no siguin personal funcionari o laboral procedent d'una reassignació de llocs de treball de les administracions participants en el consorci. En el mateix sentit, l'article 18.4 dels estatuts del Consorci.

Precisament, en aplicació de l'esmentada disposició, l'article 18.4 dels estatuts del Consorci, preveu que el personal al servei del Consorci podrà seguir estant integrat

per qui no sigui personal funcionari o laboral procedent d'una reassignació de llocs de treball de les administracions participants en el consorci.

En ser un consorci constituït abans de l'entrada en vigor LRSAL per a la prestació de serveis mínims considerem possible que continuï tenint personal propi que no sigui funcionari ni personal laboral procedent de les administracions participants, si bé entenem procedent comptar al respecte i amb caràcter previ amb la preceptiva autorització de l'òrgan competent de l'Ajuntament de Manresa, al ser l'administració a la que està adscrita el Consorci.

El Consorci va ser constituït abans de l'entrada en vigor de l'LRSAL i el seu objecte recau dins l'àmbit dels serveis mínims previstos a l'article 26 de la Llei 7/1985.

Per disposició de l'art. 18,uno,h) de la Llei 6/2018, de 3 de juliol, de pressupostos generals de l'Estat per a l'any 2018, prorrogats pel 2019, al consorci li és aplicable la normativa limitadora de les ofertes públiques d'ocupació continguda a l'art. 19 de la Llei de pressupostos esmentada. És per aquest motiu que l'autorització per a la modificació de la plantilla i la posterior oferta pública d'ocupació hauran de complir les normes esmentades.

Aquest informe s'emet d'acord amb el que disposa l'article 172 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals.

Vist l'informe emès pel Cap de Servei de Secretaria General, de data 13 de setembre de 2019.

Per tot això, com a alcalde proposo al Ple de la Corporació, l'adopció dels següents

ACORDS

1. Que s'autoritzi el Consorci a modificar i ampliar la plantilla de personal per tal d'adequar-la a la magnitud actual de les tasques que cal realitzar i a realitzar les proves selectives d'acord amb les places que s'indiquen a continuació:

PERSONAL FUNCIONARI

Escala d'administració general, subescala tècnica

Modificació de la plantilla	Provisió de la plaça
1 Tècnic mitjà d'intervenció, grup A2	Promoció interna

PERSONAL LABORAL

Administració general

Modificació de la plantilla	Provisió de la plaça
1 Tècnic mitja, grup A2, A1	Procés selectiu (interí)
1 Administratiu d'intervenció, grup C1	Promoció interna

Serveis tècnics

Modificació de la plantilla	Provisió de la plaça
2 Tècnics de grau mitjà, grup A2	Procés selectiu (1 interí)

Personal d'oficis

Modificació de la plantilla	Provisió de la plaça
2 peons recepcionistes, grup E	Procés selectiu (2 interins)

2. Que les ofertes públiques d'ocupació que es derivin de l'ampliació de la plantilla observin les limitacions establertes per la Llei 6/2018, de 3 de juliol, de pressupostos generals de l'Estat per a l'any 2018, prorrogats pel 2019.
3. Notificar aquest acord al Consorci del Bages per a la Gestió de Residus”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=1764.0>

L'alcalde sotmet el dictamen 3.3 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.

3.4.- Dictamen sobre aprovació, si escau, de la modificació de l'acord adoptat pel Ple de la corporació en sessió del dia 1 de juliol de 2019, referent a la delegació de competències del Ple a la Junta de Govern Local, en matèria de contractació i patrimoni.-

El secretari exposa el dictamen de l'alcalde president, de 18 de setembre de 2019, que es transcriu a continuació.

“Antecedents de fet

1. En la sessió del Ple de la Corporació del dia 1 de juliol de 2019, es va sotmetre a votació una proposta sobre delegació de competències del Ple en la Junta de Govern Local.
2. Entre les competències que es proposava delegar a la Junta de Govern Local, hi figuraven les atribucions del Ple com a òrgan de contractació a partir de 6.000.000 € (apartat 3 del punt primer de l'acord) i l'aprovació de contractes

privats i l'adquisició de béns immobles i drets subjectes a la legislació patrimonial quan el seu valor superés els 3.000.000 € (apartat 5 del punt primer de l'acord).

3. En el decurs del debat d'aquesta proposta, i amb la voluntat de sotmetre al Ple de la Corporació els acords que es proposés adoptar per sota de l'import assenyalat en el punt anterior i, d'aquesta manera, facilitar la participació de tots els grups municipals, es va aprovar una esmena *in voce* en la qual s'acordava rebaixar les quanties de la delegació previstes en els apartats 3 i 5 del punt primer a 3.000.000 € en matèria de contractació i a 500.000 € en matèria de patrimoni, respectivament.
4. No obstant això, l'esmena aprovada no és aplicable legalment, ja que per sota dels valors proposats en l'acord, la competència és de l'alcalde, no delegable en el Ple, per la qual cosa el contingut dels apartats 3 i 5 del punt primer de la proposta de referència, no es consideren delegats en la Junta de Govern Local i és el Ple qui en conserva la seva competència per imports superiors a 6.000.000 € en el cas de contractació, i de 3.000.000 € en el cas de patrimoni.
5. Per tot això, és procedent la modificació de l'acord plenari d'1 de juliol de 2019.

Fonaments legals

1. Disposició addicional segona de Llei 9/2017, de 8 de novembre, de contractes del sector públic, respecte de les competències en matèria de contractació a les entitats locals.
2. Article 57 del TRLMRLC, segons el qual la delegació d'atribucions del Ple a la Junta de Govern Local requereix l'acord adoptat per la majoria absoluta del nombre legal de membres de la Corporació i, per tant, també requereix majoria absoluta l'acord de modificació.
3. Articles 51.2 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 i 9.3 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, que estableixen que els acords de delegació s'han de publicar en el Butlletí Oficial de la Província i, per tant, també els de modificació de delegació.

De conformitat amb les atribucions conferides per la normativa vigent de règim local, 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 1 de juliol de 2019, sobre delegació de competències del Ple en la Junta de Govern Local, excloent d'aquesta delegació el contingut dels apartats 3 i 5 del punt primer de l'acord, de manera que el **Ple manté les atribucions següents:**

...

3. La competència com a òrgan de contractació respecte dels contractes d'obres, de subministrament, de serveis, els contractes de concessió d'obres, els contractes de concessió de serveis i els contractes administratius especials, quan el seu valor estimat superi el 10% dels recursos ordinaris del pressupost o, en qualsevol cas, la quantitat de 6.000.000 €, inclosos els de caràcter plurianual quan la seva durada sigui superior a quatre anys, eventuais pròrrogues incloses, sempre que l'import acumulat de totes les seves anualitats superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici o, en tot cas, quan sigui superior a la quantia assenyalada de 6.000.000 €

...

5. L'aprovació dels contractes privats de qualsevol classe i l'adjudicació de concessions sobre els béns municipals i l'adquisició de béns immobles i drets subjectes a la legislació patrimonial quan el seu valor superi el 10% dels recursos ordinaris del pressupost o l'import de 3.000.000 €, així com l'alienació del patrimoni, quan el seu valor superi el percentatge o la quantia indicats.

Segon. Continua vigent la resta de l'acord de delegació del Ple en la Junta de Govern Local i en l'alcalde, aprovat pel Ple de la Corporació en sessió del dia 1 de juliol de 2019.

Tercer. Publicar aquest acord en el Butlletí Oficial de la Província.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=1940.0>

L'alcalde sotmet el dictamen 3.4 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.

3.5.- Dictamen sobre aprovació, si escau, de la modificació puntual de l'Organigrama Funcional de l'Ajuntament de Manresa. Òrgans de Direcció i Coordinació.-

El secretari exposa el dictamen de l'alcalde president, de 18 de setembre de 2019, que es transcriu a continuació.

“Antecedents de fet

“El Ple de la Corporació en sessió del dia 20 de desembre de 2018, va aprovar el text refós del nou Organigrama funcional de l'Ajuntament de Manresa.

L'Organigrama funcional de l'Ajuntament de Manresa, en el seu apartat IV, preveu els Òrgans de Direcció i Coordinació, amb l'objectiu de coordinar i liderar les interaccions dels diferents nivells de comandament de l'Ajuntament.

Després de la constitució de la nova Corporació municipal, que va tenir lloc el dia 15 de juny de 2019, és necessari modificar la composició de les diferents comissions per tal d'adequar-les al nou cartipàs municipal i als canvis produïts en l'Organigrama funcional.

Fonaments legals

Article 4.1 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local i 8.1.a) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC), que preveuen la potestat reglamentària i d'autoorganització de l'Ajuntament.

Article 49 del TRLMRLC, que regula la creació d'òrgans municipals complementaris.

Com a alcalde president, en us de les atribucions conferides per la normativa vigent de règim local, proposo al Ple de la Corporació l'adopció del següent

A C O R D

Primer. Modificar l'apartat IV "Òrgans de Direcció i Coordinació", del vigent Organigrama funcional de l'Ajuntament de Manresa, que quedarà redactat com segueix:

IV. ÒRGANS DE DIRECCIÓ I COORDINACIÓ

Amb l'objectiu de coordinar i liderar les interaccions dels diferents nivells de comandament d'aquest Ajuntament es constitueixen els òrgans de Direcció i Coordinació següents:

1. COMISSIÓ DE SEGUIMENT I IMPULS DE L'ACTIVITAT MUNICIPAL

Les funcions encomandes a aquesta comissió són:

- Seguiment del compliment dels objectius municipals.
- Fixar les línies estratègiques de l'actuació municipal.
- Avaluació de les polítiques municipals.

Estarà composta per les persones següents:

- L'Alcalde, que en serà el president
- Els Tinent d'alcalde caps d'àrea
- El Regidor de Presidència
- El Secretari General
- La Interventora Municipal
- La Tresorera Municipal
- Els Caps de Servei de l'Ajuntament
- El Cap de Programes i Projectes Estratègics

- El Cap de Gabinet d'Alcaldia i Comunicació
- Altre personal tècnic requerit

2. COMISSIÓ D'INVERSIONS I CONCESSIONS

Les funcions encomanades a aquesta comissió són:

- Proposar l'elaboració del programa d'inversions municipal.
- Seguir, impulsar i coordinar les actuacions incloses en el programa d'inversions municipal.
- Seguiment de les obres que es realitzin com a conseqüència de les concessions administratives.
- Seguiment de les concessions administratives.
- Aprovar i gestionar les alienacions de patrimoni municipal.

Estarà composta per les persones següents:

- El Regidor d'Hisenda
- El Regidor de Presidència
- El Regidor delegat d'Urbanisme i Mobilitat
- El Regidor delegat de Qualitat Urbana, Via Pública i Ciutat Intel·ligent
- El Secretari General
- La Interventora Municipal
- La Tresorera Municipal
- El Cap de Servei de Presidència
- La Cap de Servei de Serveis del Territori
- La Cap de Servei de Cultura, Esports i Ensenyament
- El Cap de Servei de Contractació, Patrimoni i Inversions
- El Cap de Programes i Projectes Estratègics
- Altre personal tècnic requerit

3. COMISSIÓ PER A LA MILLORA DE L'ORGANITZACIÓ I L'OPTIMITZACIÓ DE RECURSOS

Les funcions encomanades a aquesta comissió són:

- Temes organitzatius i d'optimització de personal
- Organització i administració electrònica
- Modernització de l'administració
- Processos de simplificació de la gestió administrativa
- Impulsar accions destinades a construir una administració més propera i transparent
- Coordinar mesures per executar l'Acció de Govern
- Millorar els sistemes de comunicació ascendents i descendents dins el Serveis i també entre ells

Estarà composta per les persones següents:

- El Regidor d'Hisenda
- El Regidor de Presidència
- La Regidora delegada de Recursos Humans i Govern Obert
- El Secretari General

- La Interventora Municipal
- La Tresorera Municipal
- Els Caps de Servei de l'Ajuntament que siguin requerits
- El Cap de Programes i Projectes Estratègics
- Altre personal tècnic requerit

Segon. Facultar el **Regidor de Presidència** per adoptar les mesures oportunes per a portar a terme aquest acord en tots els seus punts.

Tercer. Incorporar a l'Organigrama funcional de l'Ajuntament Manresa les modificacions descrites en el punt primer d'aquest acord.

Quart. Continua vigent el text refós de l'Organigrama funcional de l'Ajuntament de Manresa aprovat pel Ple de la Corporació en sessió del dia 20 de desembre de 2018, en tot allò no modificat expressament per aquest acord.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=2140.0>

L'alcalde sotmet el dictamen 3.5 a votació, i el Ple l'aprova per 16 vots afirmatius (8 GMERC i 8 GMJxM) i 9 abstencions (4 GMPSC-CP, 3 GM Fem Manresa i 2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.6.- Prèvia ratificació de la seva inclusió a l'ordre del dia: Dictamen sobre aprovació, si escau, de la renovació parcial dels Consells de Districte.-

L'alcalde informa que abans del debat i votació d'aquest expedient, cal ratificar la seva inclusió a l'ordre del dia atès que no es va poder presentar a la Comissió informativa corresponent.

Motiu de la urgència:

Un cop constituïda la nova Corporació municipal cal adequar la composició dels Consells de Districte, en particular és necessari designar els regidors i regidores dels Consells de Districte i els presidents i presidentes de Mesa, els/les representants dels partits polítics amb representació municipal, així com designar el funcionari o funcionària municipal que aixecarà acta de la sessió del Consell.

Demorar aquestes designacions fins al proper Ple suposaria que els Consells no es podrien convocar per manca de representants.

L'alcalde sotmet a votació la ratificació de la inclusió a l'ordre del dia del dictamen sobre aprovació, si escau, de la renovació parcial dels Consells de Districte, i el Ple, l'aprova per la unanimitat dels membres presents.

El secretari exposa el dictamen de l'alcalde president, de 24 de setembre de 2019, que es transcriu a continuació.

“Antecedents de fet

1. Un cop celebrades les eleccions locals convocades mitjançant Reial decret 209/2019, d'1 d'abril, el passat dia 26 de maig, i constituïda la nova Corporació municipal en data 15 de juny de 2019, és necessari adoptar les mesures organitzatives adients per al funcionament normal de l'administració.
2. Pel que fa a la figura dels Consells de Districte cal adequar-ne la composició, en particular és necessari designar els regidors i regidores dels Consells de Districte i els presidents i presidentes de Mesa, així com els/les representants dels partits polítics amb representació municipal.
3. Els grups municipals han comunicat quines seran les persones representants del seu grup als diversos consells
4. Per raons organitzatives, és necessari també designar el funcionari o funcionària municipal que aixecarà acta de la sessió del Consell.

Consideracions Legals

1. Article 30 del Reglament de Participació Ciutadana de l'Ajuntament de Manresa, que estableix que els Consells de Districte seran l'òrgan de deliberació i representació del districte on es tracten els assumptes que afecten al territori i s'analitzen i coordinen les actuacions que s'hi desenvolupen.
2. Article 34.2 del Reglament de Participació Ciutadana, que preveu que els membres dels diferents Consells de Districte es renovaran per acord del Ple Municipal durant el primer trimestre de l'any següent a les eleccions municipals. No obstant això, és necessari renovar la composició en els apartats que fan referència a un/una representant d'una formació política, així com al funcionari o funcionària que aixecarà acta de la sessió.
3. Article 33. 1. a), b) i e) i 33.2 del Reglament esmentat, que estableix la composició dels Consells de districte:

Article 33.1 Formen part del Consell:

- a) Un/a regidor/a delegat/da de l'alcalde que en serà el/la regidor/a de districte.
- b) Un/a regidor/a membre de la llista més votada a l'àrea del districte en les últimes eleccions municipals, que exerceix la Presidència de la Mesa del Consell.
- e) Un representant per cadascun dels grups polítics amb representació municipal.

Article 33.2

Cada Consell de Districte disposarà d'un funcionari municipal que farà funcions de dinamitzador/a, que també aixecarà acta de la sessió

4. L'article 44.2 del Real Decret 2568/1986, de 28 de novembre, estableix que la delegació d'atribucions de l'alcalde tindrà efectes des del dia següent al de la seva designació, excepte que en aquesta s'hi disposi una altra cosa, sense perjudici de la publicació preceptiva en el Butlletí Oficial de la Província
5. Per tot això, com a alcalde president, proposo al Ple de la Corporació l'adopció del següent

ACORD

Primer. Nomenar les persones següents com a regidors/regidores de districte, designar els regidors i regidores que ocuparan la Presidència, els/les representants dels partits polítics amb representació municipal i, així mateix, nomenar les persones que exerciran les funcions de dinamitzadores i per a aixecar acta de les sessions de cada Consell, de manera que la composició dels Consells de Districte, pel que fa als apartats a), b) i e) de l'article 33.1 i l'article 33.2 del Reglament de Participació Ciutadana, serà la següent.

Consell de Districte Nord

Regidor de Districte	Antoni Masegú Calveras
President de la Mesa	David Aaron López Martí
Partits polítics amb representació municipal	
Grup Municipal d'ERC	Una representant del partit
Grup Municipal JxM	Un representant del partit
Grup Municipal PSC-CP	Felip González Martín
Grup Municipal Fem Manresa	Jordi Trapé Úbeda
Grup Municipal Cs	Miguel Cerezo Ballesteros
Secretària	Montserrat Gibert Antich

Consell de Districte Centre

Regidora de Districte	Montserrat Clotet Masana
President de la Mesa	Josep Gili Prat
Partits polítics amb representació municipal	
Grup Municipal d'ERC	Un representant del partit
Grup Municipal JxM	Un representant del partit
Grup Municipal PSC-CP	Mercè Cardona Junyent
Grup Municipal Fem Manresa	Jordi Trapé Úbeda
Grup Municipal Cs	Una representant del partit
Secretària	Montserrat Gibert Antich

Consell de Districte Llevant

Regidora de Districte	Núria Masgrau Fontanet
Presidenta de la Mesa	Mariona Homs Alsina
Partits polítics amb representació municipal	
Grup Municipal d'ERC	Una representant del partit
Grup Municipal JxM	M. Mercè Tarragó Costa
Grup Municipal PSC-CP	Mariana Romero Salguero
Grup Municipal Fem Manresa	Gemma Boix Pou

Grup Municipal Cs	Una representant del partit
Secretària	Ester Cruz Serrallonga

Consell de Districte Ponent

Regidor de Districte	Jamaa Mbarki el Bachir
Presidenta de la Mesa	Rosa M. Ortega Juncosa
Partits polítics amb representació municipal	
Grup Municipal d'ERC	Un representant del partit
Grup Municipal JxM	Claudina Relat Goberna
Grup Municipal PSC-CP	Joaquim García Comas
Grup Municipal Fem Manresa	Roser Alegre Fontanet
Grup Municipal Cs	Andrés Rojo Hernández
Secretària	Mercè Ricarte Serra

Segon. Comunicar aquest acord a les persones interessades i publicar-lo al Butlletí Oficial de la Província. “

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=2265.0>

L'alcalde sotmet el dictamen 3.6 a votació, i el Ple l'aprova per 21 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 1 GMCs) i 4 abstencions (3 GM Fem Manresa i 1 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el regidor Miguel Cerezo Ballesteros del GMCs, es trobava fora de la sala en el moment de la votació.

3.7.- Prèvia ratificació de la seva inclusió a l'ordre del dia: Dictamen sobre aprovació, si escau, de la unificació del Consell Municipal de Salut i del Consell Municipal de Drogodependències i aprovació de la renovació parcial dels Consells Sectorials.-

L'alcalde informa que abans del debat i votació d'aquest expedient, cal ratificar la seva inclusió a l'ordre del dia atès que no es va poder presentar a la Comissió informativa corresponent.

Motiu de la urgència:

Un cop constituïda la nova Corporació municipal cal adequar la composició dels Consells Sectorials, en particular és necessari designar els regidors/es que ocuparan la presidència, els/les representants dels partits polítics amb representació municipal, així com designar el funcionari o funcionària municipal que aixecarà acta de la sessió del Consell.

Vista la proposta d'unificació del Consell Municipal de Salut i del Consell Municipal de Drogodependències per tal que puguin començar a funcionar, demorar aquesta i la resta de designacions fins al proper Ple suposaria que els Consells no es podrien convocar per manca de representants.

L'alcalde sotmet a votació la ratificació de la inclusió a l'ordre del dia del dictamen sobre aprovació, si escau, de la unificació del Consell Municipal de Salut i del Consell Municipal de Drogodependències i aprovació de la renovació parcial dels Consells Sectorials, i el Ple l'aprova per la unanimitat dels membres presents.

El secretari exposa el dictamen de l'alcalde president, de 24 de setembre de 2019, que es transcriu a continuació.

“Antecedents de fet

1. Un cop celebrades les eleccions locals convocades mitjançant Reial decret 209/2019, d'1 d'abril, el passat dia 26 de maig, i constituïda la nova Corporació municipal en data 15 de juny de 2019, és necessari adoptar les mesures organitzatives adients per al funcionament normal de l'administració.
2. D'una banda, i pel que fa a la figura dels Consells Sectorials, cal adequar-ne la composició, en particular és necessari designar els regidors i regidores que ocuparan la Presidència, així com els/les representants dels partits polítics amb representació municipal.
3. Els grups municipals han comunicat quines seran les persones representants del seu grup als diversos consells
4. Per raons organitzatives, és necessari també designar el funcionari o funcionària municipal que aixecarà acta de la sessió del Consell.
5. D'altra banda, i pel que fa al Consell Municipal de Salut i al Consell Municipal de Drogodependències, en l'última reunió d'ambdós Consells, que va tenir lloc el 24 d'abril de 2019, es va donar la conformitat per part dels membres assistents en integrar els dos Consells en un únic Consell, ja que tant els temes que se solen tractar com els membres que hi participen, són semblants.
6. Com a conseqüència de l'esmentada reunió unificada d'ambdós Consells, la Cap d'Unitat de Salut ha emès la proposta de data 13 de setembre de 2019, que es transcriu a continuació:

“Proposta d'unificació del Consell Municipal de Salut i el Consell Municipal de Drogodependències

El Consell Municipal de Salut es va crear l'any 1999 amb l'objectiu d'impulsar la col·laboració i entesa amb les entitats i institucions de la ciutat que tenien una relació amb la salut de la població, recollir les inquietuds dels ciutadans i ciutadanes, facilitar el debat i elaborar propostes per crear nous projectes. Aquest consell s'ha anat reunint periòdicament un mínim de dues vegades l'any.

El Consell Municipal de Drogodependències es va posar en funcionament l'any 1998 amb l'objectiu d'impulsar polítiques de prevenció i tractament de les drogodependències a la població. El Consell va estar actiu fins l'any 2002 de forma satisfactòria, però degut a que el fenomen de les drogues va anar canviant considerablement al llarg dels anys i es varen incorporar nous projectes, el consell va estar una època sense activitat. L'any 2008 es va posar en marxa una comissió tècnica de drogodependències que ha estat treballant molt intensament en la prevenció. Posteriorment l'any 2012 es va reactivar el Consell i aquest s'ha anat reunint anualment.

En la darrera reunió del Consell de Salut del desembre del 2018 i del Consell de Drogodependències també el desembre del 2018, va sorgir el plantejament de fusionar els dos consells donat que les temàtiques tractades en ambdós eren molt similars i també que una part dels assistents participaven en els dos consells.

El 24 d'abril del 2019 es va fer una convocatòria dels dos consells unificats i en la reunió es va donar la conformitat per part dels membres assistents en encaixar els dos en un únic.

Proposta:

- Dissolució del Consell Municipal de Salut i el Consell Municipal de Drogodependències.
- Creació d'un Consell Municipal de SALUT I PREVENCIÓ D'ADDICCIONS amb la participació dels membres que formaven part dels dos consells.

La finalitat del nou Consell és fomentar l'entesa i la col·laboració entre entitats, institucions i organismes públics que treballen en l'àmbit de la salut i la prevenció i tractament de les drogodependències i altres conductes addictives a la ciutat i promoure línies d'actuació basades en l'anàlisi de la realitat amb l'objectiu de millorar la situació de la sanitat a Manresa

Els objectius del nou Consell seran:

- a) Conèixer, opinar i informar sobre qualsevol dels temes que li siguin proposats per la Regidoria de Sanitat d'assumptes relatius a la seva competència.
- b) Facilitar un entorn per coordinar a nivell institucional i territorial les actuacions que es realitzaran, compartir experiències i coneixement, i consensuar la línia d'actuació de la ciutat respecte a la salut i les drogodependències i altres conductes addictives, així com la promoció d'estils de vida saludables.
- c) Aglutinar opcions que puguin afavorir la discussió i l'anàlisi de la situació de salut pública, drogodependències i assistència sanitària a Manresa.
- d) Detectar necessitats i impulsar accions preventives en el marc d'una actuació municipal compartida entre totes les entitats i institucions que incideixen en la ciutat.
- e) Vincular totes les entitats interessades en la realitat i la millora de la situació de la sanitat a la nostra ciutat.

- f) Crear comissions de treball que aprofundeixin en aquells aspectes que necessiten l'elaboració de projectes concrets, o que requereixin un seguiment especialitzat.
- g) Treballar de forma conjunta en el desenvolupament d'una ciutat més saludable, fomentant una visió integradora de la salut i la necessitat d'un treball en xarxa dins el municipi.

La composició del nou Consell serà:

a) El Regidor-Delegat de Ciutat Saludable de l'Ajuntament, que en serà el President.

b) Un representant de cadascun dels grups polítics amb representació al consistori.

c) Un representant per cada una de les entitats i/o associacions vinculades al món de la salut existents a la nostra ciutat, que estiguin degudament inscrites en el Registre Municipal d'Associacions. Les entitats i associacions proposades són:

- ✓ Althaia. Xarxa Asssitencial Universitària Manresa
- ✓ Col.legi Oficial Treball Social. Delegació. Manresa Cat. Central
- ✓ Mossos d'Esquadra
- ✓ Agència Salut Pública de Catalunya - ASPCAT
- ✓ Catsalut - Regió Sanitària Catalunya Central
- ✓ Fundació Universitària del Bages
- ✓ Col. Oficial de Metges. Junta Comarcal del Bages
- ✓ Policia Local Manresa
- ✓ Assoc. Malalts de Crohn i Colitis Ulcerosa de Catalunya.
- ✓ Caminant Plegats en el Dol Catalunya Central
- ✓ AECC - Associació Espanyola Contra el Càncer, Junta Local de Manresa
- ✓ AMASPUB - Associació de Titulats en Salut Pública de Catalunya
- ✓ L'Olivera, Assoc. d'ajuda mútua i lluita contra el càncer de mama
- ✓ Afabbs - Associació de Familiars de malalts d'Alzheimer i altres demències. Bages, berguedà, moianès i solsonès
- ✓ Aigües de Manresa, S.A
- ✓ COIB Col·legi Oficial Infermeres i Infermers - Deleg. Territorial del Bages
- ✓ Fundació Sant Andreu Salut
- ✓ Associació de Diabètics de la Catalunya Central- Adcc
- ✓ Protectora d'animals de Manresa - Aixopluc
- ✓ Associació de Celíacs del Bages
- ✓ Creu Roja Manresa
- ✓ Associació Salut Mental Bages
- ✓ Associació Catalana d'afectades i afectats de Fibromiàlgia i d'altres síndromes de sensibilització central
- ✓ Institut Català de la Salut Catalunya Central
- ✓ UGT Unió General de Treballadors de Catalunya

✓ FAVM Federació d'Associacions de Veïns de Manresa

d) Persones de reconeguda vàlua personal en el camp de la salut, designades pel Ple de la Corporació Municipal.

Actuarà de Secretari un funcionari municipal nomenat per l'Alcalde.”

Consideracions Legals

1. Article 25.3 del Reglament de Participació Ciutadana de l'Ajuntament de Manresa, segons el qual l'atribució per a la creació, la modificació o l'extinció dels Consells de Participació, correspon al Ple de la Corporació.
2. Article 26.1 del Reglament de Participació Ciutadana de l'Ajuntament de Manresa, que estableix que els Consells Sectorials són els òrgans de participació que canalitzen les iniciatives i inquietuds ciutadanes en temes concrets d'interès per la ciutat.
3. Article 28.4 del Reglament de Participació Ciutadana, que preveu que els Consells Sectorials es renovaran per acord del Ple Municipal durant el primer trimestre de l'any següent a les eleccions municipals. No obstant això, és necessari renovar la composició en els apartats que fan referència a la Presidència i a un/una representant de cadascun dels partits polítics amb representació municipal, així com al funcionari o funcionària que farà funcions de dinamitzador/a i que també aixecarà acta de la sessió.
4. Article 28 del Reglament esmentat, que estableix la composició dels Consells Sectorials, concretament els apartats 28.1, 28.2.b) i 28.3:

Article 28.1: Seran presidits per l'alcalde o regidor/a en qui delegui.

Article 28.2.b): Un representant de cadascun dels partits polítics amb representació municipal.

Article 28.3: Cada Consell Sectorial disposarà d'un funcionari municipal que farà funcions de dinamitzador/a, que també aixecarà acta de la sessió.

5. L'article 44.2 del Reial Decret 2568/1986, de 28 de novembre, estableix que la delegació d'atribucions de l'alcalde tindrà efectes des del dia següent al de la seva designació, excepte que en aquesta s'hi disposi una altra cosa, sense perjudici de la publicació preceptiva en el Butlletí Oficial de la Província.

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

ACORD

Primer. Dissoldre el Consell Municipal de Salut i el Consell Municipal de Drogodependències, per les raons invocades en la part expositiva d'aquest dictamen.

Segon. Crear el Consell Municipal de Salut i Prevenció d'Addiccions, amb la participació dels membres que formaven part dels dos Consells, amb la finalitat, composició i objectius que s'han transcrit a la part expositiva d'aquest dictamen.

Tercer. Designar les persones següents per ocupar la Presidència i nomenar els/les representants dels partits polítics amb representació municipal, així com les persones que exerciran les funcions de dinamitzadores i aixecaran acta de les sessions de cada Consell, de manera que la composició dels Consells Sectorials, pel que fa als apartats 28.1, 28.2.b) i 28.3 del Reglament de Participació Ciutadana, serà la següent.

Consell Municipal de Cultura

Presidenta	Anna Crespo Obiols
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Un representant del partit
Secretari	Serafi Vallecillos Zamora

Consell Municipal de la Dona

Presidenta	Cristina Cruz Mas
Partits polítics amb representació municipal	
Grup municipal ERC	Una representant del partit
Grup municipal JxM	Una representant del partit
Grup municipal PSC-CP	Mariana Romero Salguero
Grup municipal FEM Manresa	Gemma Boix Pou
Grup municipal Cs	Una representant del partit
Secretària	Laura Castany Figuera

Consell Municipal de la Gent Gran

Presidenta	Rosa M. Ortega Juncosa
Partits polítics amb representació municipal	
Grup municipal ERC	Una representant del partit
Grup municipal JxM	Una representant del partit
Grup municipal PSC-CP	Joaquim Garcia Comas
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Un representant del partit
Secretari	Enric Roca Carrió

Consell Municipal de Salut i Prevenció d'Addiccions

Presidenta	M. Mercè Tarragó Costa
Partits polítics amb representació municipal	
Grup municipal ERC	Cristina Cruz Mas
Grup municipal JxM	Una representant del partit
Grup municipal PSC-CP	Una representant del partit
Grup municipal FEM Manresa	Jordi Trapé Úbeda
Grup municipal Cs	Miguel Cerezo Ballesteros
Secretària	Elisenda Solsona Serrat

Consell Municipal de Solidaritat i Cooperació

President	Jamaa MBarki el Bachir
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Un representant del partit
Secretària	Rosa M. de Paz Sanjuan

Consell Municipal d'Interculturalitat i Migracions

President	Jamaa MBarki el Bachir
Partits polítics amb representació municipal	
Grup municipal ERC	Mariona Homs Alsina
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Andrés Rojo Hernández
Secretari	Josep Vilarmau Vila

Consell Municipal de Serveis Socials

Presidenta	Mariona Homs Alsina
Partits polítics amb representació municipal	
Grup municipal ERC	Una representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Felip González Martín
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Una representant del partit
Secretària	Josefina Ramírez Ruíz

Consell Municipal d'Urbanisme

President	David Aaron López Martí
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Joaquim Garcia Comas
Grup municipal FEM Manresa	Gemma Boix Pou
Grup municipal Cs	Miguel Cerezo Ballesteros
Secretari	Jordi Rodríguez Fuentes

Consell Municipal de Mobilitat

President	David Aaron López Martí
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Mariana Romero Salguero
Grup municipal FEM Manresa	Gemma Boix Pou
Grup municipal Cs	Un representant del partit
Secretària	Queralt Torres Pla

Consell Municipal d'Esports

President	Antoni Masegú Calveras
Partits polítics amb representació municipal	
Grup municipal ERC	Una representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Un representant del partit
Secretari	Xavier Rodríguez Tierno

Consell Municipal d'Infants

Presidenta	Rosa M. Ortega Juncosa
Partits polítics amb representació municipal	
Grup municipal ERC	Una representant del partit
Grup municipal JxM	Una representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Una representant del partit
Secretària	Montserrat Mestres Angla

Consell Municipal de Joves

Presidenta	Rosa M. Ortega Juncosa
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Un representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Roser Alegre Fontanet
Grup municipal Cs	Un representant del partit
Secretària	Cristina Cano Fiter

Consell Municipal de Turisme

President	Joan Calmet Piqué
Partits polítics amb representació municipal	
Grup municipal ERC	Un representant del partit
Grup municipal JxM	Una representant del partit
Grup municipal PSC-CP	Un representant del partit
Grup municipal FEM Manresa	Jordi Trapé Úbeda
Grup municipal Cs	Andrés Rojo Hernández
Secretària	Raquel Aranda Magnet

Quart. Comunicar aquest acord a les persones interessades i publicar-lo al Butlletí Oficial de la Província.”

Es fa constar que el regidor Miguel Cerezo Ballesteros del GMCs,, es reincorpora a la sala de plens.

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=2441.0>

L'alcalde sotmet el dictamen 3.7 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCs) i 3 abstencions (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4. ÀREA DE SERVEIS GENERALS

4.1 Regidoria d'Hisenda

4.1.1.- Dictamen sobre aprovació provisional, si escau, de la modificació de diversos articles de l'ordenança fiscal número 9, reguladora de la taxa per a la retirada de vehicles, contenidors o altres béns mobles de la via pública.-

El secretari exposa el dictamen del regidor d'Hisenda, de 3 de setembre de 2019, que es transcriu a continuació

“Vista la proposta emesa pel cap de la Secció jurídica administrativa de Seguretat Ciutadana, Emergències i Protecció Civil, en relació a la modificació de l'ordenança fiscal número 9, reguladora de la taxa per a la retirada de vehicles, contenidors o altres béns mobles de la via pública.

Vist l'informe emès per la cap de Secció de Gestió Tributària i Inspecció.

L'alcalde i regidor d'Hisenda proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

PRIMER: Aprovar provisionalment la modificació de diversos articles de l'ordenança fiscal número 9, reguladora de la taxa per a la retirada de vehicles, contenidors o altres béns mobles de la via pública.

Es modifica el redactat de diversos articles, per tal d'incloure els supòsits de retirada de vehicles per la grua municipal sense que aquests acabïn en el dipòsit de vehicles pròpiament dit, sinó que també es puguin situar en espais que no tinguin la consideració de dipòsit en sentit estricte.

Es modifica la redacció del primer paràgraf de l'article 2, relatiu al fet imposable de la taxa

ARTICLE 2

1. Constitueix el fet imposable d'aquesta taxa la realització de les activitats municipals consistents en la retirada de vehicles de la via pública per mitjà del servei de grua, l'estada al dipòsit de vehicles i la seva immobilització mitjançant paranys, sempre que aquestes actuacions siguin motivades per infraccions a la normativa vigent.

La resta de paràgrafs no es modifica

Es modifica el redactat de l'epígraf 1 de l'article 6. La resta d'epígrafs i les tarifes no es modifiquen

ARTICLE 6

EPÍGRAF	CONCEPTE
1	Grua Municipal:
1.1	Serveis dins del nucli urbà.
1.1.1	Actuacions en l'horari detallat
	de les 8 a les 20 hores
	a partir de les 20 hores
1.1.2	Actuacions en què compareix el titular del vehicle un cop iniciades les maniobres de retirada:

	de les 8 a les 20 hores
	a partir de les 20 hores
2	Estada al lloc de dipòsit
	Primer dia o fracció
	Altres dies, per dia o fracció

Es determina la forma de pagament en els casos en què el trasllat no ho sigui al dipòsit municipal. La totalitat de l'article 7 quedarà redactat tal com es detalla:

ARTICLE 7

1. El pagament de les taxes regulades en aquesta Ordenança s'efectuarà en el moment de retirar el vehicle, el contenidor o el bé moble del lloc de dipòsit. En els supòsits en què el titular no procedeixi a la retirada del vehicle, contenidor o bé moble que hagi estat objecte de retirada o dipòsit, l'Ajuntament practicarà la liquidació corresponent.
2. No podrà retirar-se un vehicle del lloc de dipòsit ni retirar un parany d'immobilització sense que s'efectuï prèviament el pagament de la taxa.
3. Quan la retirada del vehicle o del bé moble no comporti el trasllat a cap dipòsit, de tal forma que el seu titular se'n faci càrrec sense efectuar prèviament el pagament de la taxa, l'Ajuntament practicarà la liquidació corresponent.
4. En els supòsits anteriors, no seran d'aplicació les previsions de l'ordenança fiscal general reguladora de la gestió, inspecció i recaptació dels tributs i altres ingressos de dret públic municipals que permeten el fraccionament o ajornament del deute sense aportar garantia.

SEGON: Exposar al públic els acords precedents, juntament amb la nova redacció dels articles, al tauler d'anuncis de l'Ajuntament, durant trenta dies comptats a partir del següent al de la publicació del corresponent anunci en el Butlletí Oficial de la Província, el qual també es publicarà en un diari dels de més difusió de la província. En aquest termini els interessats podran examinar l'expedient i presentar-hi les reclamacions que creguin oportunes. Transcorregut aquest període sense que s'hi hagi formulat cap reclamació o al·legació, els acords adoptats restaran aprovats definitivament.

TERCER: En cas de no haver-se produït reclamacions, publicar al Butlletí Oficial de la Província els acords elevats a definitius i el text íntegre dels articles modificats i de les ordenances aprovades, que entraran en vigor a partir de l'endemà de la seva publicació al BOP, i regiran mentre no s'acordi la seva modificació o derogació.

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=3532.0>

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 la modificació de finançament de les aplicacions pressupostàries vinculades al programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona, en el marc del Pla Xarxa de Governos Locals 2016-2019.-

El secretari exposa el dictamen del regidor d'Hisenda, de 6 de setembre de 2019, que es transcriu a continuació

"1. L'Ajuntament de Manresa té assignada en el Programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona una subvenció de 705.489,96 euros. D'aquest import, 183.427,39 euros, financen l'actuació Nous accessos antic col·legi de Sant Ignasi. Volum General. Segona licitació, i la resta, 522.062,00 euros, les aplicacions que s'indiquen a continuació del pressupost municipal de l'exercici 2019:

Aplicació	Import €
1300 62200	154.600,00
3231 62300	25.000,00
3421 62300	20.000,00
92061 62300	29.298,00
3231 63200	28.594,00
3241 63200	46.406,00
3332 63200	30.000,00
3342 63200	20.000,00
3421 63200	35.000,00
9205 63200	25.000,00
9261 63200	40.000,00
3300 63201	25.000,00
Subtotal	478.898,00
15112 60000	43.164,00
Total	522.062,00

2. Segons el règim regulador del Programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona, el termini d'execució de les actuacions finançades amb aquest programa és el 15 d'octubre de 2019 i el de justificació el 31 d'octubre de 2019. Tot i així, les bases reguladores preveuen la possibilitat de sol·licitar una pròrroga sempre que la sol·licitud es presenti com a molt tard el dia 15 de setembre de 2019.

3. En el pressupost municipal hi figura l'aplicació pressupostària número 19 15112 60000 (Gestió urbanística – inversions en terrenys) destinada a finançar despeses elegibles segons l'article 14 del règim regulador del programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona. Aquesta aplicació es finança tal i com consta a continuació:

Font de finançament	Import €
Crèdit entitats financeres	3.041.468,00
Programa complementari de suport integral al desenvolupament local	43.164,00
Recursos ordinaris	193.524,27
Total	3.278.156,27

4. Amb la pluralitat d'aplicacions i actuacions que s'ha detallat en l'apartat primer, l'Ajuntament de Manresa ha detectat que poden existir dificultats per preveure quines actuacions poden requerir la sol·licitud de pròrroga abans del 15 de setembre de 2019, si fos necessari, així com també per justificar aquelles actuacions amb data d'acabament molt propera al 15 d'octubre de 2019.

Així doncs, s'ha valorat convenientment la possibilitat de tramitar un canvi de finançament de les aplicacions indicades en l'apartat primer i tercer d'aquest acord. De manera que les de l'apartat primer fins al subtotal de 478.898,00 € passaran a estar finançades mitjançant crèdit d'entitats financeres i 478.898,00 euros de l'aplicació 19 15112 60000 mitjançant el Programa complementari de suport integral al desenvolupament local de la Diputació de Barcelona.

Per tot això, com a regidor d'Hisenda de l'Ajuntament de Manresa, proposo al ple municipal l'adopció del següent:

ACORD

PRIMER. Modificar el finançament de les aplicacions del pressupost municipal de l'exercici 2019 que s'indiquen a continuació, les quals passaran a estar finançades íntegrament mitjançant crèdit d'entitats financeres:

Aplicació	Import €
1300 62200	154.600,00
3231 62300	25.000,00
3421 62300	20.000,00
92061 62300	29.298,00
3231 63200	28.594,00
3241 63200	46.406,00
3332 63200	30.000,00
3342 63200	20.000,00
3421 63200	35.000,00
9205 63200	25.000,00
9261 63200	40.000,00
3300 63201	25.000,00
Total	478.898,00

SEGON. Modificar, en part, el finançament de l'aplicació pressupostària número 19 15112 60000 (Gestió urbanística – inversions en terrenys), tal i com es detalla a continuació:

Font de finançament	Import €
Crèdit entitats financeres	2.562.570,00
Programa complementari de suport integral al desenvolupament local	522.062,00
Recursos ordinaris	193.524,27
Total	3.278.156,27

“

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=3950.0>

L'alcalde sotmet el dictamen 4.1.2 a votació, i el Ple l'aprova per 23 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 3 GM Fem Manresa) i 2 abstencions (2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.3.- Dictamen sobre aprovació, si escau, de l'autorització de la modalitat de despesa plurianual per a l'adquisició, a títol onerós, de la parcel·la número 6 del PTB de Manresa, propietat de l'Institut Català del Sòl.-

El secretari exposa el dictamen del regidor d'Hisenda, de 10 de setembre de 2019, que es transcriu a continuació

"Fets

1. En data 20 de juny de 2019 es va incoar expedient per a l'adquisició de parcel·la número 6 del PTB de Manresa, propietat de l'Institut Català del Sòl, per un preu de 1.247.023,58 € (IVA inclòs).
2. Segons informe d'intervenció de 9 d'agost de 2019, l'import d'adquisició no supera el 10% del recursos ordinaris del pressupost municipal de l'exercici 2019 i el seu pagament és previst en diversos terminis, atès que en el present exercici no existeix disponibilitat pressupostària suficient per fer front al preu d'adquisició en un sol pagament. El preu acordat i els terminis s'estableixen de la manera següent:
 - **500.000,00 EUR** durant l'any **2019**
 - **747.023,58 EUR** durant l'any **2020**

Fonaments de dret

1. El Títol 4rt del *Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales*, regula el pressupost i la despesa pública, i concretament, el Capítol 1r, Secció Segona es refereix als crèdits i a les modificacions d'aquests.
2. En termes similars es regula també a la Secció Segona del Capítol 3r del *Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo primero del Título sexto de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, en materia de presupuestos*.

3. D'acord amb l'article 172 del text refós de la llei reguladora de les hisendes locals, els crèdits per a despeses es destinaran exclusivament a la finalitat específica per a la qual han estat autoritzats en el pressupost general de l'entitat local o les seves modificacions. I l'article 174, que és el que ens interessa per al present supòsit atès que regula les despeses plurianuals, disposa el següent:

“Es poden adquirir compromisos per despeses que s'hagin d'estendre a exercicis posteriors a aquell en què s'autoritzin, sempre que la seva execució s'iniciï en l'exercici mateix i que, a més, estiguin en algun dels casos següents:

a) Inversions i transferències de capital”.

I l'apartat 3r, afegeix que *“El nombre d'exercicis a què es poden aplicar les despeses esmentades als paràgrafs a), b) i e) de l'apartat anterior no pot ser de més de quatre. Així mateix, en els casos inclosos als paràgrafs a) i e), la despesa que s'imputi a cadascun dels exercicis futurs autoritzats no pot excedir la quantitat que resulti d'aplicar al crèdit corresponent de l'any en què l'operació es va comprometre els percentatges següents: en l'exercici immediatament següent, el 70 per cent; en el segon exercici, el 60 per cent, i en el tercer i quart, el 50 per cent”.*

Les quantitats i terminis de pagament més amunt descrits, comporta que la despesa que s'imputa a exercicis futurs excedeix dels percentatges que regula l'article 174.3 que acabem de transcriure.

Per tant, d'acord amb l'apartat 5è del mateix article 174, en aquests supòsits excepcionals, és necessari que el Ple de la corporació autoritzi l'augment d'aquells percentatges, com a pas previ a l'adquisició de la finca en els termes de pagament pactats.

4. L'article 88.1 del *Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo primero del Título sexto de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, en materia de presupuestos* estableix que correspon al Ple de l'Ajuntament l'autorització i disposició de les despeses plurianuals.
5. L'article 86 del mateix text legal disposa que amb caràcter previ a l'aprovació de la plurianualitat, és necessari que la Interventora municipal emeti un informe sobre els imports i percentatges estudiats i que regula la normativa assenyalada.

Consta l'emissió d'informe per part de la Interventora municipal de 5 de setembre de 2019 d'autorització de la modalitat de despesa plurianual i on es fa constar que la distribució de la despesa plurianual fa ús de l'excepcionalitat prevista en els articles 174.5 del Reial Decret Legislatiu 2/2004, de 5 de març i 84.1 del Reial Decret 500/1990 de 20 d'abril i així, per atendre l'import de 500.000,00 EUR corresponent a l'annualitat 2019 existeix crèdit a l'aplicació pressupostària 19 15112 60000 i que respecte a l'annualitat 2020 caldrà consignar a l'estat de despeses d'aquest exercici la quantitat de 747.023,58 EUR com a despesa d'exercicis futurs.

6. L'òrgan competent per autoritzar la despesa plurianual és, doncs, el Ple municipal, d'acord amb l'article 174.5 *Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales* i l'article 88, apartat primer, del *Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo primero del Título sexto de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, en materia de presupuestos*.

Per tot això, i com a Alcalde i Regidor d'Hisenda, proposo al Ple de la corporació municipal, amb l'informe previ de la Comissió Informativa de Serveis Generals, l'adopció del següent

ACORD

PRIMER.- AUTORITZAR la modalitat de despesa plurianual per a l'adquisició, a títol onerós, de la parcel·la número 6 del PTB de Manresa, propietat de l'Institut Català del Sòl, incrementant els límits establerts a l'article 174.3 del *Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales* i l'article 82 del *Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo primero del Título sexto de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, en materia de presupuestos*.

SEGON.- APROVAR la distribució de la despesa plurianual per exercicis futurs que es detalla a continuació:

- **500.000,00 EUR** durant l'any **2019**
- **747.023,58 EUR** durant l'any **2020**

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=4080.0>

L'alcalde sotmet el dictamen 4.1.3 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCS) i 3 abstencions (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.1.4.- Dictamen sobre aprovació inicial, si escau, de l'expedient de modificació de crèdits núm. 19/2019, dins el pressupost municipal vigent.-

El secretari exposa el dictamen del regidor d'Hisenda, de 18 de setembre de 2019, que es transcriu a continuació

“En relació a l'expedient de modificacions de crèdit núm. 19/2019, consten les propostes de diferents serveis de la corporació per atendre diverses obligacions de

despeses, les quals no poden demorar-se fins l'exercici 2020, i de les quals no existeix suficient crèdit al pressupost vigent.

Aquestes propostes són les següents:

.- Servei de Promoció de la Ciutat: Proposta de modificació de data 23 d'agost d'import 7.410,04 euros. Proposta de modificació de data 3 de juliol d'import 21.000,00 euros. Proposta de modificació de data 18 de juliol d'import 8.911,08 euros.

.- Servei de Territori: Proposta de modificació de data 26 de juliol d'import 136.000,00 euros.

.- Servei de Projectes Urbans: Proposta de modificació de data 23 d'agost d'import 10.000,00 euros.

.- Servei de Seguretat Ciutadana: Proposta de modificació de data 16 de juliol d'import 5.614,40 euros.

.- Servei de Recursos Humans: Proposta de modificació de data 16 de setembre d'import 75.000,00 euros.

.- Servei d'Ensenyament, Cultura i Esports: Proposta de modificació de data 17 de setembre d'import 35.526,00 euros.

.- Servei d'Acció i Cohesió Social: Proposta de modificació de data 16 de setembre d'import 69.999,48 euros.

Es proposen els moviments corresponents a suplementos de crèdit i baixes de crèdits de despeses no compromeses i reduïbles, per tal de poder fer front a les despeses esmentades, sense que això pertorbi el funcionament normal dels serveis.

PRESSUPOST DE DESPESES

CAPÍTOLS	ALTES	BAIXES
1.- Despeses de Personal		75.000,00
2.- Despeses corrents en béns i serveis	146.911,08	106.909,52
3.- Despeses Financeres		
4.- Transferències corrents	29.000,00	7.026,00
5.- Fons contingència i altres imprevistos		
B) OPERACIONS DE CAPITAL		
6.- Inversions Reals	13.024,44	
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST DE DESPESES	188.935,52	188.935,52

PRESSUPOST D'INGRESSOS

CAPÍTOLS	ALTES	BAIXES
1.- Impostos Directes		
2.- Impostos Indirectes		
3.- Taxes, Preus Públics i altres Ingressos		
4.- Transferències corrents		
5.- Ingressos Patrimonials		
B) OPERACIONS DE CAPITAL		
6.- Alienació d'Inversions Reals		
7.- Transferències de Capital		
8.- Actius Financers		
9.- Passius Financers		
TOTAL PRESSUPOST D'INGRESSOS		

Atès que les modificacions proposades afecten a suplementos de crèdits i baixes de crèdits, correspon al Ple de la corporació aprovar-les.

Vist l'informe favorable de la Intervenció municipal.

Consideracions legals

Els articles 169 i 177 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.

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

PRIMER.- Aprovar inicialment l'expedient de modificacions de crèdit núm. 19/2019 dins el pressupost municipal, que afecta a les aplicacions pressupostàries que es descriuen en la part expositiva.

SEGON.- Exposar l'acord al públic per quinze dies hàbils, previ anunci al Butlletí Oficial de la Província, perquè els interessats puguin presentar reclamacions. En cas de no presentar-se'n, l'expedient es considerarà aprovat definitivament."

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2019 Data: 03/09/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits P19/2019
 Situació expedient: En E.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1300 62400			010 + CREDITOS EXTRAORDINARIOS	2		5.614,40	Crèdit extraordinari P19/2019
G	Estructura gral. de la Seguretat.-Material de transport 4320 62600			010 + CREDITOS EXTRAORDINARIOS	2		7.410,04	Crèdit extraordinari P19/2019
G	Promocio Turistica.-Equips per a processos d'informació 1651 22100			020 + SUPLEMENTOS DE CREDITO	2		136.000,00	Suplement extraordinari P19/2019
G	Manteniment i millora de l'enllumenat i xarxes.-Energia elèc 3380 22799			020 + SUPLEMENTOS DE CREDITO	2		10.000,00	Crèdit extraordinari P19/2019
G	Cicle Festiu.-Altres treballs realitzats per altres empreses 4222 48920			020 + SUPLEMENTOS DE CREDITO	2		21.000,00	Suplement extraordinari P19/2019
G	Sistemes productius locals.-Subvencions nominatives 4311 22699			020 + SUPLEMENTOS DE CREDITO	2		911,08	Suplement extraordinari P19/2019
G	Fires - Altres despeses di 4314 48920			020 + SUPLEMENTOS DE CREDITO	2		8.000,00	Suplement extraordinari P19/2019
G	Ordenació, promoció i dinamit del Sector comercial.-Subvenci 1350 12003			080 + BAJAS POR ANULACION			-1.000,00	Per augmentar diverses aplicacions P19/2019
G	Protecció civil i emergències - Bàsiques Grup C1 1350 12006			080 + BAJAS POR ANULACION			-1.000,00	Per augmentar diverses aplicacions P19/2019
G	Protecció civil i emergències - Triennis 15124 13000			080 + BAJAS POR ANULACION			-100,00	Per augmentar diverses aplicacions P19/2019
G	Manteniment d'edificis municipals - Bàsiques laboral fix 15124 16000			080 + BAJAS POR ANULACION			-1.900,00	Per augmentar diverses aplicacions P19/2019
G	Manteniment d'edificis municipals - Seguretat Social							
Ròssec:							184.935,52	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2019 Data: 03/09/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits P19/2019
 Situació expedient: En E.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	15124 16000			080 + BAJAS POR ANULACION			-200,00	Per augmentar diverses aplicacions P19/2019
G	Manteniment d'edificis municipals - Seguretat Social 1533 16000			080 + BAJAS POR ANULACION			-2.000,00	Per augmentar diverses aplicacions P19/2019
G	Manteniment de la via pública - Seguretat Social 1642 13100			080 + BAJAS POR ANULACION			-3.200,00	Per augmentar diverses aplicacions P19/2019
G	Cementiri - Laboral eventual 1642 16000			080 + BAJAS POR ANULACION			-300,00	Per augmentar diverses aplicacions P19/2019
G	Cementiri - Seguretat Social 23110 16000			080 + BAJAS POR ANULACION			-1.400,00	Per augmentar diverses aplicacions P19/2019
G	Atenció social bàsica - Seguretat Social 23110 22799			080 + BAJAS POR ANULACION			-69.999,48	Per augmentar diverses aplicacions P19/2019
G	Atenció social bàsica - Altres treballs realitzats per alt 23114 16000			080 + BAJAS POR ANULACION			-200,00	Per augmentar diverses aplicacions P19/2019
G	Centres Oberts - Seguretat Social 23133 16000			080 + BAJAS POR ANULACION			-1.500,00	Per augmentar diverses aplicacions P19/2019
G	Pla d'Inclusió - Seguretat Social 23136 16000			080 + BAJAS POR ANULACION			-4.700,00	Per augmentar diverses aplicacions P19/2019
G	Dona - Seguretat Social 2410 12100			080 + BAJAS POR ANULACION			-1.000,00	Per augmentar diverses aplicacions P19/2019
G	Estructura General Ocupació - Complement de destí 3041 13100			080 + BAJAS POR ANULACION			-300,00	Per augmentar diverses aplicacions P19/2019
G	Escola d'art - Laboral eventual							
Ròssec:							100.136,04	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2019 Data: 03/09/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits P19/2019
 Situació expedient: En E.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3260 46500 Transport escolar - Al Consell Comarcal Bages			080 + BAJAS POR ANULACION			-7.026,00	Per augmentar diverses aplicacions P19/2019
G	3321 12003 Biblioteques públiques - Bàsiques Grup C1			080 + BAJAS POR ANULACION			-1.300,00	Per augmentar diverses aplicacions P19/2019
G	3321 12100 Biblioteques públiques - Complement de destí			080 + BAJAS POR ANULACION			-1.200,00	Per augmentar diverses aplicacions P19/2019
G	3321 12100 Biblioteques públiques - Complement de destí			080 + BAJAS POR ANULACION			-100,00	Per augmentar diverses aplicacions P19/2019
G	3321 12101 Biblioteques públiques - Complement específic			080 + BAJAS POR ANULACION			-1.000,00	Per augmentar diverses aplicacions P19/2019
G	3330 22799 Museus - Altres treballs realitzats per altres empreses			080 + BAJAS POR ANULACION			-29.500,00	Per augmentar diverses aplicacions P19/2019
G	4220 12100 Activitat econòmica - Complement de destí			080 + BAJAS POR ANULACION			-1.700,00	Per augmentar diverses aplicacions P19/2019
G	4220 16000 Activitat econòmica - Seguretat Social			080 + BAJAS POR ANULACION			-1.700,00	Per augmentar diverses aplicacions P19/2019
G	4320 22699 Promoció Turística - Altres despeses diverses			080 + BAJAS POR ANULACION			-7.410,04	Per augmentar 4320 62800 P19/2019
G	9121 11000 Alcaldia - Retribucions bàsiques			080 + BAJAS POR ANULACION			-41.300,00	Per augmentar diverses aplicacions P19/2019
G	9121 12100 Alcaldia - Complement de destí			080 + BAJAS POR ANULACION			-400,00	Per augmentar diverses aplicacions P19/2019
Ròssec:							7.500,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2019 Data: 03/09/2019 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits P19/2019
 Situació expedient: En E.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	9122 11000 Comunicació - Retribucions bàsiques			080 + BAJAS POR ANULACION			-5.400,00	Per augmentar diverses aplicacions P19/2019
G	9204 12003 Sistemes d'informació - Bàsiques Grup C1			080 + BAJAS POR ANULACION			-800,00	Per augmentar diverses aplicacions P19/2019
G	9204 13002 Sistemes d'informació - Altres remuneracions laboral fix			080 + BAJAS POR ANULACION			-500,00	Per augmentar diverses aplicacions P19/2019
G	9320 12003 Gestió Tributària - Bàsiques Grup C1			080 + BAJAS POR ANULACION			-800,00	Per augmentar diverses aplicacions P19/2019
Suma Total.								

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=4998.0>

L'alcalde sotmet el dictamen 4.1.4 a votació, i el Ple l'aprova per 16 vots afirmatius (8 GMERC i 8 GMJxM) i 9 abstencions (4 GMPSC-CP, 3 GM Fem Manresa i 2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE TERRITORI

5.1 Regidoria delegada d'Urbanisme i Mobilitat

5.1.1.- Dictamen sobre aprovació, si escau, del Text Refós de la "Modificació puntual del POUM. Nous espais lliures entorn Anònima".-

El secretari exposa el dictamen del regidor delegat d'Urbanisme i Mobilitat, de 12 de setembre de 2019, que es transcriu a continuació.

"Antecedents

El Ple d'aquesta Corporació, en sessió ordinària del dia 21 de març de 2019, va acordar aprovar provisionalment la "**Modificació Puntual del Pla d'Ordenació Urbanística Municipal (POUM) de Manresa. Nous espais lliures entorn Anònima**", redactat d'ofici pels serveis tècnics municipals, de conformitat amb allò que disposa l'article 85 del Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el text refós de la Llei d'Urbanisme.

L'esmentat Pla, així com una còpia de l'expedient, va tenir entrada al Departament de Territori i Sostenibilitat de Catalunya en data 5 d'abril de 2019, d'acord amb el que disposa l'article 89.5 TRLU per tal de ser sotmès a aprovació definitiva.

En sessió de 26 de juliol de 2019 la CTUCC acorda aprovar definitivament la Modificació puntual del POUM, Nous espais lliures entorn Anònima de Manresa, promoguda i tramesa per l'Ajuntament, i supeditar-ne la publicació al DOGC i consegüent l'executivitat a la presentació d'un text refós, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i degudament diligenciat, que incorpori les prescripcions següents:

1.1. Cal esmenar l'error detectat a l'hora de determinar la nova subclau urbanística que s'atorga als sòls d'aprofitament privat, vist que la normativa determina que és 1.5a. Zona residencial d'ordenació de volums Segre quan, en canvi, segons el plànol 08. Proposta. Qualificació del sol i la Memòria és la subclau 1.5b.

1.2. Cal modificar el punt 17 de l'article 2. Condicions de l'ordenació i de l'edificació de la normativa urbanística d'aquesta Modificació, tot determinant que els terrenys lliures d'edificació d'aquesta àrea tindran el subíndex OJ, al tractar-se d'espais en continuïtat amb l'espai públic ocupable en planta soterrani.

1.3. Cal matisar el redactat del punt 16è de l'article 3. Condicions de l'ordenació i de l'edificació que regula les servituds de pas públic, per tal de deixar clar que la constitució de les servituds de pas seran obligatòries i que, en tot cas, el que serà indicatiu és la seva posició en els plànols.

1.4. En l'Informe de sostenibilitat econòmica cal revisar d'on surt el valor 2.689 m2 que apareix en el quadre valoratiu de les despeses de manteniment anuals deis nous espais lliures.

Els serveis tècnics de Planejament han redactat un text refós en el qual es pretén donar compliment als requeriments de l'acord de la Comissió Territorial d'Urbanisme, segons s'explica en la Memòria del mateix. Així doncs, les modificacions introduïdes, són les següents:

En relació amb el punt 1.1, el present document esmena l'error i estableix la clau 1.5b Zona residencial d'ordenació de volums Anònima als plànols, memòria i normativa del present document. S'ha modificat la denominació Segre per Anònima atès que és aquesta última la denominació definitiva que s'ha acordat per a l'edifici patrimonial.

Quant a l'1.2, el present document planteja una alternativa de solució a la prescripció que ens indica l'acord de la CTUCC, atès que és el punt 16 i no el 17 el que regula els espais en continuïtat amb l'espai públic ocupable en planta soterrani OJ. Tanmateix, la normativa de la modificació regulava aquests espais com a servituds de pas públic, mentre que els plànols adoptaven la regulació del POUM (com a espais OJ). Per la seva banda, el punt 17 regulava el jardí privat SJ de l'interior d'illa, que s'havia indicat erròniament com a J en el plànol d'ordenació. Detectada la incongruència entre la nomenclatura dels plànols, la normativa de la modificació i la normativa del POUM, es modifiquen els punts 16 i 17 de les normes i el plànol 08 per tal d'esmenar l'error. Així, en el punt 16, es regulen les Servituds de pas públic, diferenciant aquelles servituds que es regulen com espais OJ (article 384 de les normes del POUM) i les Servituds de pas públic en planta baixa (article 386), i es manté la regulació del punt 17 Jardí privat SJ (article 380), indicant que es tracta dels espais lliures de l'interior d'illa. Finalment, s'ha corregit l'error tipogràfic del plànol 08 que indicava J en lloc de SJ.

D'altra banda, també s'ha esmenat el redactat del punt 16, atès que contempla una reparcel·lació que, d'acord amb la memòria de la modificació i el conveni signat entre l'Ajuntament de Manresa i Endesa Distribució Elèctrica SLU, no s'escau.

Pel que fa al punt 1.3, s'han afegit a la normativa les superfícies mínimes que s'hauran de respectar d'espais en continuïtat amb l'espai públic (OJ), i de servituds de pas en planta baixa en la configuració definitiva de l'edifici.

Finalment, respecte al punt 1.4, s'ha revisat i corregit el valor de 2.689 m2, així com tots els càlculs derivats d'aquest valor.

Adicionalment, el present document inclou una imatge virtual de la proposta d'ordenació, i s'han esmenat d'altres errors de caràcter menor detectats en la redacció del document, com ara la substitució al llarg del text de la denominació d'Edifici Patrimonial del Segre pel d'Edifici de l'Anònima.

Consideracions Legals

D'acord amb l'article 92.1.a) del Text Refós de la Llei d'Urbanisme (DL 1/2010, de 3 d'agost), l'òrgan competent per a l'aprovació definitiva d'una figura de planejament urbanístic pot adoptar la resolució d'aprovació pura i simple o bé amb prescripcions de caràcter puntual que no exigeixen un nou tràmit d'informació pública. En aquest supòsit, les esmenes han de ser introduïdes en el planejament urbanístic per l'organisme que n'hagi aprovat el tràmit anterior, el qual ha de presentar novament el document esmentat a l'aprovació definitiva de l'òrgan competent.

El document del text refós redactat pels tècnics municipals pretén donar compliment a les prescripcions assenyalades per l'acord de la Comissió Territorial d'Urbanisme de la Catalunya Central.

La competència per a l'aprovació del Text refós correspon al Ple de l'Ajuntament, atès que és aquest l'òrgan que en va atorgar l'aprovació provisional, de conformitat amb l'article 85.1 del Text refós de la Llei d'Urbanisme i 22.2c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, i 52.2.c) del Text refós de la Llei municipal i de règim local.

El Text refós incorpora el text de les normes urbanístiques i els plànols d'ordenació en suport informàtic i en format editable de tractament de textos, en compliment de l'art. 17.6 del Reglament de la Llei d'Urbanisme, aprovat pel Decret 305/2006, de 18 de juliol, i de l'Ordre PTO/343/2005, de 27 de juliol, per la qual s'estableixen els requisits tècnics de la presentació, en suport informàtic, de les normes urbanístiques de les figures de planejament urbanístic als òrgans de la Generalitat de Catalunya competents per a la seva aprovació definitiva. El text inclou també les prescripcions assenyalades en l'acord de la Comissió Territorial d'Urbanisme de la Catalunya Central de data 26 de juliol de 2019.

D'acord amb l'article 114.3k), 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 jurídic emès per la cap de la secció de Gestió Urbanística de data d'avui.

El regidor delegat d'Urbanisme i Mobilitat, un cop informat aquest dictamen per la Comissió Informativa de Territori, proposa al Ple de la Corporació l'adopció dels següents:

A C O R D S

“1er. Aprovar el Text refós de la “Modificació Puntual del Pla d'Ordenació Urbanística Municipal (POUM) de Manresa. Nous espais lliures entorn Anònima”, redactat pels serveis tècnics municipals amb la incorporació de les prescripcions assenyalades en l'acord de la Comissió Territorial d'Urbanisme de la Catalunya Central de data 26 de juliol de 2019 en la forma següent:

- 1. S'estableix la clau 1.5b Zona residencial d'ordenació de volums Anònima als plànols, memòria i normativa del present document. S'ha modificat la denominació Segre per Anònima atès que és aquesta última la denominació definitiva que s'ha acordat per a l'edifici patrimonial.*

2. *Es modifiquen els punts 16 i 17 de les normes i el plànol 08 per tal d'esmenar l'error. Així, en el punt 16, es regulen les Servituds de pas públic, diferenciant aquelles servituds que es regulen com espais OJ (article 384 de les normes del POUM) i les Servituds de pas públic en planta baixa (article 386), i es manté la regulació del punt 17 Jardí privat SJ (article 380), indicant que es tracta dels espais lliures de l'interior d'illa. Finalment, s'ha corregit l'error tipogràfic del plànol 08 que indicava J en lloc de SJ.*

D'altra banda, també s'ha esmenat el redactat del punt 16, atès que contempla una reparcel·lació que, d'acord amb la memòria de la modificació i el conveni signat entre l'Ajuntament de Manresa i Endesa Distribució Elèctrica SLU, no s'escau.

3. *S'afegeixen a la normativa les superfícies mínimes que s'hauran de respectar d'espais en continuïtat amb l'espai públic (OJ), i de servituds de pas en planta baixa en la configuració definitiva de l'edifici.*
4. *S'ha revisat i corregit el valor de 2.689 m2, així com tots els càlculs derivats d'aquest valor.*
5. *S' inclou una imatge virtual de la proposta d'ordenació, i s'han esmenat d'altres errors de caràcter menor detectats en la redacció del document, com ara la substitució al llarg del text de la denominació d'Edifici Patrimonial del Segre pel d'Edifici de l'Anònima.*

2n. Trametre a la Comissió Territorial d'Urbanisme de la Catalunya Central exemplar en format digital del Text refós aprovat en l'apartat anterior, així com el complement d'expedient, per tal que acordi la publicació del document, en virtut d'allò acordat en sessió de data 26 de juliol per la Comissió Territorial d'Urbanisme de la Catalunya Central.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=5460.0>

L'alcalde sotmet el dictamen 5.1.1 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCS) i 3 abstencions (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.2.- Dictamen sobre aprovació definitiva, si escau, del Pla de Millora Urbana “PMUt BAR2 Barreres UA4”.-

El secretari exposa el dictamen del regidor delegat d'Urbanisme i Mobilitat, de 19 de setembre de 2019, que es transcriu a continuació.

“1. Antecedents

En data 21 de maig de 2019, la Junta de Govern Local de l'Ajuntament de Manresa va aprovar inicialment el Pla de millora urbana “PMUt BAR2 Barreres UA4”, redactat per encàrrec de l'Ajuntament de Manresa, amb la intervenció dels serveis tècnics municipals, de conformitat amb allò que disposen els articles 70.1 b i 85 del Decret Legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text Refós de la Llei d'Urbanisme (TRLU).

El present Pla de millora urbana es situa al nucli antic, al sector Barreres. Desenvolupa el sector de sòl urbà no consolidat delimitat pel POUM amb el nom de *PMUt 012_BAR2 barreres UA4*. Abasta part de l'illa situada entre els carrers de les Barreres, Tahones i Muralla Sant Francesc.

D'acord amb la Memòria del document, la superfície de l'àmbit és de 2.122,01 m², la qual ha estat ajustada respecte la que preveia el POUM dins el límit màxim del 5% que aquest permet, adaptant els límits a unes bases cartogràfiques i topogràfiques més precises.

El document aprovat inicialment ha estat exposat al públic mitjançant publicació d'anuncis al BOPB el 3 de juny de 2019, al diari Regió 7 el 4 de juny de 2019, al tauler d'anuncis i al web municipal, sense que durant el termini d'exposició al públic es presentessin al·legacions.

Pel que fa als informes dels diferents organismes, es va sol·licitar informe a l'Agència Catalana de l'Aigua i informe previ a la Comissió Territorial de la Catalunya Central, de conformitat amb allò que prescriuen els articles 85.5 i 87 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme, així com l'informe del departament responsable de mobilitat de l'Ajuntament de Manresa.

L'informe de l'Agència Catalana de l'Aigua es va rebre el 18 de juny de 2019, en sentit favorable.

L'informe de la Comissió Territorial d'Urbanisme es va rebre el dia 1 de juliol de 2019, en sentit favorable assenyalant algunes prescripcions i recomanacions.

En data 17 de juliol de 2019 es va emetre l'informe de la secció de Mobilitat de l'Ajuntament de Manresa, en sentit favorable amb prescripcions.

La Memòria del document, redactat per la Secció de Planejament de l'Ajuntament de Manresa, analitza cadascuna de les recomanacions i prescripcions efectua la seva valoració quant a la incorporació dins el document que es sotmet a aprovació definitiva. En el cas que no s'hagin incorporat, es justifica suficientment.

2. Consideracions legals

L'article 70 del Text refós de la Llei d'Urbanisme (DL 1/2010, de 3 d'agost), regula la figura dels plans de millora urbana, amb l'objecte –entre d'altres– de *“completar el teixit urbà o bé d'acomplir operacions de rehabilitació, de reforma interior, de*

remodelació urbana, de transformació d'usos, de reurbanització, d'ordenació del subsòl o de sanejament de poblacions i altres de similars”.

La tramitació del pla de millora urbana “PMUt BAR2 Barreres UA4” s’ha ajustat al procediment regulat a l’article 85 del Text refós de la Llei d’Urbanisme amb les peculiaritats de l’article 87 del mateix text legal.

S’han rebut els informes favorables –alguns d’ells amb prescripcions– de l’Agència Catalana de l’Aigua, de la Comissió Territorial de la Catalunya Central (CTUCC), i dins de l’Ajuntament, ha estat informat per la secció de Mobilitat.

D’acord amb l’article 87.2 TRLU, l’informe de la CTUCC ha d’incloure les consideracions que calguin, fonamentades en raons de racionalitat i funcionalitat urbanístiques i orientades a la superació de contradiccions, a l’esmena d’errors i a la millora de la claredat i la precisió jurídiques i tècniques. En tot cas, són vinculants, únicament, les prescripcions que continguin fonamentades en els motius d’interès supramunicipal i de legalitat especificats pels apartats 3 (motius d’interès supramunicipal) i 4 (motius de legalitat). D’acord amb la memòria del document, s’exposa que cap dels requeriments suposa incórrer en algun dels supòsits que preveuen aquests apartats.

D’acord amb l’article 81.1 b) i la Disposició Transitòria 9a del TRLU, la competència per a l’aprovació definitiva dels plans de millora urbana promoguts d’acord amb les determinacions d’un pla d’ordenació urbanística municipal, correspon aprovar-los definitivament al propi Ajuntament. En aquest cas, es requereix informe a la comissió territorial d’urbanisme que s’escaigui (art. 87). Dit informe ha estat emès en data 26 de juny de 2019.

L’article 88 TRLU disposa que un cop els plans urbanístics derivats hagin estat aprovats definitivament, les administracions locals competents han de lliurar en el termini d’un mes a la comissió territorial d’urbanisme que s’escaigui, la documentació tècnica i administrativa completa, als efectes d’informació, coordinació i arxivament. Aquest lliurament és condició per a la publicació de l’acord d’aprovació definitiva d’aquests plans.

D’acord amb l’article 70 de la Llei de Bases de Règim Local, els acords que adoptin les corporacions locals es publicaran i notificaran en la forma determinada per la llei; així mateix, l’articulat de les normes dels plans urbanístics i els acords corresponents a aquests, quan l’aprovació definitiva dels mateixos sigui competència dels ens locals, es publicaran en el Butlletí Oficial de la província, i no entraran en vigor fins que hagi transcorregut el termini previst a l’article 65.2, això és 15 dies hàbils.

Així mateix, l’Article 70 de la mateixa llei, també s’ha de publicar per mitjans telemàtics el contingut actualitzat dels instruments d’ordenació urbanística.

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 Cap de la Secció de Gestió Urbanística de data d'avui, proposo que el Ple de la Corporació, previ informe favorable de la Comissió Informativa de Territori, adopti els següents:

ACORDS

1r. Aprovar definitivament el Pla de millora urbana "PMUt BAR2 Barreres UA4", de conformitat amb allò que disposa l'article 81.1 del Decret Legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text Refós de la Llei d'Urbanisme.

2n. Publicar el present acord i l'articulat de les normes del Pla de millora urbana al Butlletí Oficial de la província, segons el que disposa l'article 70 de la Llei de Bases de Règim Local, i al mateix temps publicar-ho en mitjans telemàtics, d'acord amb l'article 70.ter del mateix text legal.

3r. Lliurar a la Comissió Territorial d'Urbanisme de la Catalunya Central, una còpia completa de la documentació tècnica i administrativa de l'expedient, d'acord amb el que disposa l'article 88 TRLU."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=5622.0>

L'alcalde sotmet el dictamen 5.1.2 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCS) i 3 vots negatius (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde proposa alterar l'ordre del dia i debatre conjuntament el dictamen 5.1.3, una esmena al dictamen, presentada pel regidor delegat d'Urbanisme i Mobilitat, i la proposició 7.1, presentada pel Grup Municipal Fem Manresa, relatius als serveis de neteja de les dependències municipals, i fer votació per separat.

5.1.3.- Dictamen sobre aprovació, si escau, del plec de clàusules administratives, el plec de prescripcions tècniques, la memòria i l'expedient de contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa.-

El secretari exposa el dictamen del regidor delegat d'Urbanisme i Mobilitat, de 13 de setembre de 2019, que es transcriu a continuació.

“

- I. La cap de la Unitat de Suport d'Equipaments ha emès un informe, en data 5 de juliol i 30 d'agost de 2019, respectivament, per a la licitació dels SERVEIS DE NETEJA DE LES DEPENDÈNCIES MUNICIPALS DE L'AJUNTAMENT DE MANRESA.
- II. El Regidor delegat d'Urbanisme i Mobilitat, mitjançant resolució del dia 5 de juliol de 2019, va resoldre incoar l'expedient de contractació.
- III. Les dades bàsiques del contracte són les següents:

Objecte

La prestació del servei té com a principal finalitat assegurar un correcte nivell de neteja de les instal·lacions, dut a terme amb un sistema de control que garanteixi la qualitat del servei.

Les dependències incloses en el servei, amb un total de 67 centres o equipaments.

I inclou:

- ⇒ serveis de neteja planificats
 - ⇒ serveis de neteja no planificats o extraordinaris
- L'Ajuntament de Manresa podrà sol·licitar al contractista la prestació puntual o extraordinària de serveis de neteja no inclosos en el pla bàsic de serveis del contracte.

Termini

El contracte tindrà una durada de **tres (3) anys**, comptats des de la data que es fixi en el moment de la formalització del contracte.

L'Ajuntament podrà aprovar una pròrroga per un període dos (2) anys, d'acceptació obligatòria per part del contractista.

Pressupost anual del contracte i valor estimat del contracte

El pressupost base de licitació és de sis milions **sis-cents tretze mil vuit-cents quaranta-un euros amb vuitanta-un cèntims (6.613.841,81 €)** IVA inclòs.

- ⇒ El pressupost anual dels serveis de neteja planificats és el següent:

DETALL DE COSTOS MITJÀ

	Preu/hora	Hores	
Netejador/a	13,55 €	100.026,89	1.355.364,36 €
Especialistes	14,99 €	1.800,00	26.982,00 €
Encarregades	16,44 €	3.600,00	59.184,00 €
TOTAL			1.441.530,36 €
Material	5,0%		72.076,52 €
TOTAL 1			1.513.606,88 €
Despeses generals	4,0%		60.544,28 €
Benefici Industrial	5,0%		75.680,34 €
SUBTOTAL			1.649.831,50 €
Casa Consistorial: vidres			3.000,00 €

Plus municipal	1,32 €	105.426,89	139.163,49 €
BASE IMPOSABLE			1.791.994,99 €
IVA	21%		376.318,95 €
TOTAL			2.168.313,94 €

- ☐ El pressupost anual dels serveis de neteja no planificats o extraordinaris és de: 30.000€

El preu per als treballs no planificats o extraordinaris respon a un preu unitari de netejador/a en horari diürn de 23,71 €/hora (IVA no inclòs) i un total estimat de 1265 hores. Aquest preu s'ha obtingut incrementant un 75% el preu/hora de netejador/a en horari diürn (13,55 €).

Així, el PRESSUPOST ANUAL del contracte és el següent:

	IMPORT	IVA	IVA INCLÒS
TREBALLS PLANIFICATS	1.791.994,99 €	376.318,95 €	2.168.313,94 €
TREBALLS NO PLANIFICATS	30.000,00 €	6.300,00 €	36.300,00 €
TOTAL	1.821.994,99 €	382.618,95 €	2.204.613,94 €

El pressupost anual del contracte indicat anteriorment i el preu unitari per a treballs no planificats tindran el caràcter de màxims i per tant els licitadors en les seves ofertes només podran formular baixes respecte d'aquests preus.

I el PRESSUPOST DE LICITACIÓ del contracte (pels 3 exercicis inicials) és:

	IMPORT	IVA	IVA INCLÒS
TOTAL 3 ANYS CONTRACTE	5.465.984,97 €	1.147.856,84 €	6.613.841,81 €

El valor estimat global del contracte (VEC), tenint en compte la pròrroga i la previsió de modificació, és de **nou milions quatre-cents cinquanta-nou mil dos-cents vint-i-dos euros amb noranta-cinc cèntims (9.459.222,95 €)** IVA no inclòs.

	IMPORT	IVA	IVA INCLÒS
TREBALLS PLANIFICATS	1.791.994,99 €	376.318,95 €	2.168.313,94 €
TREBALLS NO PLANIFICATS	30.000,00 €	6.300,00 €	36.300,00 €
TOTAL PREU MITJÀ ANUAL	1.821.994,99 €	382.618,95 €	2.204.613,94 €
TOTAL 2020 - 2022 CONTRACTE	5.465.984,97 €	1.147.856,84 €	6.613.841,81 €
TOTAL 2023 - 2024 PRÒRROGA	3.643.989,98 €	765.237,90 €	4.409.227,88 €
MODIFICACIONS 5 ANYS	349.248,00 €	73.342,08 €	422.590,08 €
TOTAL 5 ANYS	9.459.222,95 €	1.986.436,82 €	11.445.659,77 €

- IV. La despesa que es pugui derivar de la contractació del servei és una despesa de caràcter anticipat, la qual queda condicionada a l'existència de crèdit adequat i suficient al Pressupost Municipal 2020 de l'Ajuntament de Manresa, d'acord amb el que disposa la Disposició addicional 3a de la LCSP, a l'establir que *es poden tramitar anticipadament els contractes l'execució material dels quals hagi de començar en l'exercici següent o els contractes el finançament dels quals*

dependgui d'un préstec, un crèdit o una subvenció sol·licitada a una altra entitat pública o privada, i s'ha de sotmetre l'adjudicació a la condició suspensiva de la consolidació efectiva dels recursos que han de finançar el contracte corresponent.

- V. La cap de la Unitat de Contractació ha emès un informe jurídic, en data 10 de setembre de 2019, en què conclou que l'expedient de contractació s'adequa, quant als seus aspectes jurídics, a la legislació vigent en matèria de contractació pública.

Consideracions jurídiques

PRIMERA. Naturalesa jurídica del contracte i legislació aplicable. Aquest contracte, que té per objecte la contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa, tindrà naturalesa jurídica administrativa, com a contracte de serveis, d'acord amb el que estableix l'article 17 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, per la qual es transposen a l'ordenament jurídic espanyol les Directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014 (LCSP, en endavant). Per a tot allò no regulat en el plec de clàusules administratives i en els plecs de prescripcions tècniques, serà d'aplicació la normativa següent:

- Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública.
- Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP), en el seu contingut bàsic determinat a la seva disposició final primera.
- Reglament general de la Llei de contractes de les administracions públiques, aprovat per Reial decret 1098/2001, de 12 d'octubre, de desenvolupament de la Llei de contractes que s'indiquen a la Disposició final primera del Reglament (RGLCAP).
- Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.
- Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques.
- Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic
- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LRBRL).
- Decret legislatiu 2/2003, de 28 d'abril Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC).
- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis del ens locals (ROAS).
- 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 (TRRL), en els seus aspectes bàsics.
- LCSP, en els seus aspectes considerats no bàsics.
- 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, (TRRL).
- Reglament (UE) 2016/679 del Parlament i del Consell, de 27 d'abril de 2016, relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades.

- Llei Orgànica 3/2018, de 5 de desembre, de Protecció de Dades Personals i garantia dels drets digitals (LOPDGDD).
- Altres disposicions administratives aplicables.
- En defecte de dret administratiu, s'estarà al dret privat.

La remissió a aquestes normes s'entén produïda igualment a totes aquelles altres que, d'escaure's durant l'execució del contracte, les modifiquin, substitueixin o complementin.

Així mateix, la prestació dels serveis objecte del contracte haurà d'observar la normativa de caràcter tècnic, mediambiental, laboral, de seguretat i salut i d'altre ordre, inclosos els convenis col·lectius, que en cada moment li sigui d'aplicació.

A dia d'avui, *Conveni col·lectiu de treball del sector de neteja d'edificis i locals de Catalunya per als anys 2017-2021* (codi de conveni núm. 79002415012005).

SEGONA. Expedient de contractació. De conformitat amb el que disposa l'article 116 de la LCSP, pel que fa a la motivació de la necessitat del contracte, l'Ajuntament de Manresa obre la licitació per cobrir una necessitat estructural de funcionament de l'entitat municipal, que a dia d'avui resulta imprescindible: la neteja de les seves dependències.

A l'expedient s'hi incorporaren el Plec de clàusules administratives, el Plec de prescripcions tècniques i la Memòria.

Així mateix, s'hi justifica adequadament:

- l'elecció del procediment de licitació
- la solvència tècnica i econòmica o classificació
- els criteris d'adjudicació
- les condicions especials d'execució
- el VEC
- la necessitat de l'Administració que es pretén satisfer
- la no divisió en lots

TERCERA. Procediment d'adjudicació. Regulació harmonitzada. L'adjudicació del contracte es realitzarà, ordinàriament, mitjançant procediment obert, utilitzant una pluralitat de criteris d'adjudicació basats en el principi de millor relació qualitat preu.

Per raó de la quantia, i en la mesura que el valor estimat del contracte sobrepassa el llindar de 221.000 € establert per l'article 22 de la LCSP, modificat amb efectes 1 de gener de 2018, l'expedient de contractació en qüestió es troba subjecte a regulació harmonitzada.

L'òrgan de contractació donarà als licitadors i candidats un tractament igualitari i no discriminatori, i ajustarà la seva actuació als principis de transparència i proporcionalitat, vetllant en tot el procediment d'adjudicació per la salvaguarda de la lliure competència, de conformitat amb l'article 132 de la LCSP.

De conformitat amb l'article 135 de la LCSP, l'anunci de licitació es publicarà al Diari Oficial de la Unió Europea, en el Perfil del contractant de l'Ajuntament de Manresa (www.ajmanresa.cat) i a la Plataforma de contractació pública electrònica VORTALgov (www.vortalgov.es).

De conformitat amb l'article 156.2-3c de la LCSP, els interessats en prendre part en la licitació podran presentar les seves ofertes, en un termini no inferior a trenta (30) dies naturals, comptats des de la data d'enviament de l'anunci de licitació a l'Oficina de Publicacions de la Unió Europea.

QUARTA. Òrgan municipal competent. L'òrgan competent per a l'adopció de l'acord d'aprovació de l'expedient és el Ple, en la seva condició d'òrgan de contractació, de conformitat amb la disposició addicional segona de la LCSP, en la mesura que el valor estimat del contracte supera el 10% dels recursos ordinaris del pressupost i la quantia de 6 milions d'euros; i la seva durada és superior a 4 anys.

Per tot això, com a regidor delegat d'Urbanisme i Mobilitat proposo al Ple de la corporació, l'adopció del següent

ACORD

PRIMER. Aprovar el plec de clàusules administratives, el plec de prescripcions tècniques i la memòria que regiran la contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa.

SEGON. Aprovar l'expedient de contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa, amb un valor estimat del contracte de **nou milions quatre-cents cinquanta-nou mil dos-cents vint-i-dos euros amb noranta-cinc cèntims** (9.459.222,95 €) IVA no inclòs; per procediment obert amb caràcter harmonitzat de conformitat amb l'article 156 i següents de la LCSP.

El **PRESSUPOST ANUAL** del contracte és el següent:

	IMPORT	IVA	IVA INCLÒS
TREBALLS PLANIFICATS	1.791.994,99 €	376.318,95 €	2.168.313,94 €
TREBALLS NO PLANIFICATS	30.000,00 €	6.300,00 €	36.300,00 €
TOTAL	1.821.994,99 €	382.618,95 €	2.204.613,94 €

I el **PRESSUPOST DE LICITACIÓ** del contracte (pels 3 exercicis inicials) és:

	IMPORT	IVA	IVA INCLÒS
TOTAL 3 ANYS CONTRACTE	5.465.984,97 €	1.147.856,84 €	6.613.841,81 €

TERCER. Convocar el procediment obert, mitjançant anunci a publicar en el Diari Oficial de la Unió Europea, en el Perfil del contractant de l'Ajuntament de Manresa, i a la Plataforma de contractació Vortal, de conformitat amb l'article 135 de la LCSP.

QUART. Condicionar suspensivament l'eficàcia i l'executivitat de l'adjudicació del contracte a l'existència de crèdit pressupostari adequat i suficient a l'estat de despeses del Pressupost Municipal per a l'exercici 2020, de conformitat amb la DA3a de la LCSP."

ANNEX 1: Enllaç al document Memòria Justificativa de Contractació

<https://videoactes.manresa.cat/session/downloadItem/54f961b06c2d829d016d5e5df1880042>

ANNEX 2: Enllaç al document Plec de clàusules administratives

<https://videoactes.manresa.cat/session/downloadItem/54f961b06c2d829d016d5e5df1a30043>

ANNEX 3: Enllaç al document Prescripcions tècniques

<https://videoactes.manresa.cat/session/downloadItem/54f961b06c2d829d016d5e5df1b30044>

El secretari exposa l'esmena presentada pel regidor delegat d'Urbanisme i Mobilitat al dictamen 5.1.3, de 25 de setembre de 2019, que es transcriu a continuació.

“Antecedents

El passat dia 19 de setembre es va sotmetre a informe de la comissió informativa de Territori, el dictamen que proposa l'aprovació dels plec de clàusules administratives i de prescripcions tècniques, la memòria i l'expedient de contractació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa

En l'esmentat plec de clàusules administratives, si bé queda clara la voluntat municipal de vetllar perquè es compleixin les normes sobre igualtat de sexe i de gènere i, per tant, eradicar qualsevol forma de discriminació per raó d'orientació sexual i/o identitat o expressió de gènere, es creu convenient formular una esmena d'acció, que reforci explícitament aquesta voluntat.

En conseqüència, el Tinent d'alcalde delegat d'Urbanisme i Mobilitat, proposa al Ple de la Corporació, l'adopció del següent

ACORD

Únic. Modificar els següents paràgrafs del Plec de clàusules administratives, que quedaran redactats com segueix:

***Pàgina 49.6, b) :** *“L'ús d'una comunicació que no incorri en qualsevol tipus de discriminació per raó d'orientació **sexual i/o identitat o expressió de gènere**, origen, edat, creences o altres condicions o circumstàncies personals o socials”.*

***Pàgina 49.7, a) :** *“L'empresa contractista ha d'adoptar en l'execució dels contracte mesures per prevenir, controlar i eradicar l'assetjament sexual, així com l'assetjament per raó de **sexe i/gènere**. També ha d'aplicar les mesures destinades a promoure la*

igualtat entre homes i dones, d'acord amb el que preveu la Llei 17/2015, de 21 de juliol, d'igualtat efectiva entre homes i dones”.

***Pagina 50. 10) Pla d'igualtat:** *“D'acord amb la Llei 17/2015, de 21 de juliol, d'igualtat efectiva de dones i homes, la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes, la Llei 11/2014, de 10 d'octubre, per a garantir els drets de lesbianes, gais, bisexuals, transgènere i intersexuals i per a eradicar l'homofòbia, la bifòbia i la transfòbia, així com el Pla comarcal per garantir els drets de les persones LGTBI (2018-2021), totes les empreses estan obligades a respectar la igualtat de tracte i d'oportunitats en l'àmbit labora i, amb aquesta finalitat, han d'adoptar mesures destinades a evitar qualsevol tipus de discriminació laboral entre dones i homes.*


...”

La lectura del punt 5.1.3 i de l'esmena les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=6477.0>

7.1.- Proposició del Grup Municipal Fem Manresa per a la municipalització dels serveis de neteja de les dependències municipals.-

El secretari exposa la proposició del Grup Municipal Fem Manresa, de 23 de setembre de 2019, que es transcriu a continuació.


**MOCIÓ PER A LA MUNICIPALITZACIÓ DELS SERVEIS
DE NETEJA DE LES DEPENDÈNCIES MUNICIPALS DE MANRESA**

Atès que la licitació dels serveis de neteja de les dependències municipals de l'Ajuntament de Manresa (d'ara endavant "servei") amb la societat OHL Servicios Ingesan, S.A. finalitza el 31 de desembre de 2019.

Atès que el Govern municipal de Manresa, tot i ser coneixedor de la finalització d'aquesta licitació, no ha estudiat la viabilitat de municipalitzar aquest servei ni el benefici que la municipalització suposaria per la ciutat.

Atès que des del Grup Municipal de Fem Manresa apostem per la municipalització dels serveis que presta l'Ajuntament a la ciutat, posicionament que parteix de l'assumpció que els serveis públics destinats a cobrir necessitats bàsiques de la ciutadania no han de ser un negoci.

Atès que municipalitzant el servei de neteja de les dependències municipals es pot aconseguir gestionar el servei de manera més econòmica, eficient, transparent, compartida i millorant les condicions laborals de les treballadores.

Atès que, per definició, la privatització de serveis públics sempre comporta per a l'empresa adjudicatària una expectativa de benefici, i per tant, l'obtenció d'un marge econòmic a partir de les aportacions econòmiques de la ciutadania i, en aquest cas, per fer-ho encara més evident, adjudicar el servei a una empresa pública municipal suposaria l'estalvi del 21% d'IVA que paguem a l'Estat espanyol.

Atès que el sector dels serveis de neteja és un sector àmpliament feminitzat, precaritzat, on la divisió de treball i l'escletxa salarial entre gèneres és molt present, pel que la municipalització de serveis és més necessària per revaloritzar el sector i que aquestes tasques recuperin el reconeixement i valor que mereixen.

Per tots aquests motius el Grup Municipal de FEM Manresa proposa al Ple l'adopció dels següents ACORDS:

1. Suspendre l'inici de l'expedient de contractació dels serveis de neteja durant sis mesos, prorrogant el contracte vigent amb OHL Servicios Ingesan SA.

2. Durant aquest període, realitzar l'estudi la viabilitat de municipalitzar el servei i fer els passos necessaris per tal d'assumir-lo a través d'una nova branca de serveis d'Aigües de Manresa SL. Aquest estudi ha de contenir, com a mínim, la següent informació:
 - a. Estudi comparatiu amb el que hagués costat la gestió pública.
 - b. Avaluació dels beneficis socials de l'externalització.
 - c. Comptabilització del benefici empresarial.
 - d. Valoració de la viabilitat tècnica, econòmica i jurídica de la seva municipalització.

3. En cas que l'estudi conclouï que la municipalització és tècnicament factible i econòmicament i socialment beneficiosa per al municipi i el consistori, es dugui a terme la municipalització del servei.

La lectura del punt 7.1 la podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=6628.0>

Les intervencions del dictamen 5.1.3, de l'esmena al dictamen, i de la proposició 7.1, les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=6643.0>

Fruit del debat anterior **l'alcalde** informa que davant la proposta de fer un estudi de les municipalitzacions de les concessions, i atès que no es pot circumscriure només al contracte de neteja, s'adquireix el compromís perquè en el proper Ple s'aprovi fer l'estudi de totes les concessions en funció de la finalització de cada una d'elles.

Amb aquest compromís la regidora Gemma Boix Pou del Grup Municipal de Fem Manresa, retira la proposició 7.1.

L'alcalde declara que la proposició 7.1 queda retirada.

L'alcalde sotmet a votació l'esmena presentada pel regidor delegat d'Urbanisme i Mobilitat, al dictamen 5.1.3, i el Ple l'aprova per unanimitat dels 25 membres presents.

L'alcalde sotmet a votació el dictamen 5.1.3 amb l'esmena incorporada al Plec de clàusules administratives, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCS) i 3 vots negatius (3 GM Fem Manresa).

ANNEX 2. Text aprovat: Enllaç al document Plec de clàusules administratives aprovat amb les esmenes incorporades

<https://videoactes.manresa.cat/session/downloadItem/54f961b06d8bdafd016dba8b83d7003f>

Tot seguit es reprèn l'ordre del dia a partir del punt 5.1.4

5.1.4.- Dictamen sobre aprovació, si escau, de la sol·licitud al Conseller de Territori i Sostenibilitat per a la formulació d'un Pla Director Urbanístic per a l'àmbit de l'Agulla.-

El secretari exposa el dictamen del regidor delegat d'Urbanisme i Mobilitat, de 19 de setembre de 2019, que es transcriu a continuació.

“El Parc de l'Agulla i el seu entorn constitueixen un espai lliure situat entre els termes municipals de Manresa i de Sant Fruitós de Bages que presenta un elevat interès, tant per raons ambientals, com per la seva funció de lleure col·lectiu d'abast territorial.

El planejament urbanístic general dels dos municipis ha vingut contenint previsions que indicaven la necessitat de dur a terme una planificació conjunta de l'àmbit, a fi d'assolir un tractament unitari i coherent d'aquest espai.

Com a fruit d'aquest mandat, els dos municipis van constituir a mitjan de la dècada passada el Consorci Urbanístic l'Agulla i, el 13 de novembre de 2018, la Junta General d'aquesta institució va formular una proposta d'avanç de modificació del planejament urbanístic general de Manresa i de Sant Fruitós de Bages, el qual consensua les actuacions que els dos ajuntaments consideren que cal aplicar, tant de conservació com de transformació.

Traslladada aquesta iniciativa als dos consistoris, va ser assumida i sotmesa a la tramitació corresponent pels seus plens respectius, per mitjà d'acords dels dies 13 de desembre de 2018 (Sant Fruitós de Bages) i 20 de desembre de 2018 (Manresa), per unanimitat, en el cas de Sant Fruitós de Bages i amb 22 vots afirmatius i 3 abstencions en el cas de Manresa.

Una vegada s'han afrontat els treballs per dur a terme el desenvolupament de l'avanç, tanmateix, es considera més adient que la seva instrumentació no es realitzi només a través de l'ordenació general de cada municipi, sinó que sobre aquesta se superposi un pla director urbanístic, fonamentalment per les següents raons:

1a. Seguretat jurídica, a fi d'evitar qualsevol potencial contradicció amb el planejament director vigent.

2a. Conveniència tècnica, que es desglossa en tres conceptes:

- a) L'abast territorial supramunicipal dels aspectes a ordenar de l'àmbit.
- b) La major garantia de bondat en la regulació que suposa un tractament en un únic instrument.
- c) La possibilitat d'un desenvolupament complet i immediat de l'ordenació.

Vist l'informe emès en data 18 de setembre de 2019 pel Cap de Servei de Planejament, que consta a l'expedient.

Per tot això, com a regidor delegat d'Urbanisme i Mobilitat, proposo al Ple de la Corporació l'adopció del següent

ACORD

Primer. Demanar al Conseller de Territori i Sostenibilitat:

1r. Que s'acordi la formulació d'un Pla director urbanístic per a l'àmbit de l'Agulla, entenent per tal aquell que es troba definit a l'avanç de planejament aprovat per la Junta General del Consorci Urbanístic l'Agulla el dia 13 de novembre de 2018, amb la finalitat de plasmar les solucions contingudes en aquest mateix avanç.

2n. Que s'encomanin els treballs de redacció del citat Pla director al Consorci Urbanístic l'Agulla.

Segon. Traslladar aquest acord al Conseller de Territori i Sostenibilitat de la Generalitat de Catalunya i al Consorci Urbanístic l'Agulla."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=8242.0>

L'alcalde sotmet el dictamen 5.1.4 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCs) i 3 abstencions (3 GM Fem Manresa), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6. ÀREA DE DRETS I SERVEIS A LES PERSONES

6.1 Regidoria delegada d'Acció i Inclusió Social

6.1.1.- Dictamen sobre aprovació, si escau, de la devolució de garantia de la concessió administrativa que consisteix en la gestió del servei públic de residència i centre de dia municipal per a persones grans de Manresa, a l'entitat Sant Andreu Salut, Fundació Privada. (CON.EXE 2019/15).

El secretari exposa el dictamen de la regidora delegada d'Acció i Inclusió Social, de 2 d'agost de 2019, que es transcriu a continuació.

“Antecedents

- I. La Junta de Govern Local, el 15 d'abril de 2014, va adjudicar el contracte de la concessió administrativa que consisteix en la gestió del servei públic de residència i centre de dia municipal per a persones grans de Manresa, a favor de l'entitat Fundació Sociosanitària de Manresa (NIF G58666983). Aquest contracte finalitzava la seva vigència el dia 30 d'abril de 2018.
- II. El 4 d'abril de 2014, Fundació Sociosanitària de Manresa va dipositar la garantia del contracte, per un import de 24.279,75 €.
- III. Mitjançant escriptura pública del notari Pedro Carlos Moro Garcia, número de protocol 326, del dia 8 de febrer de 2018, es van elevar a públics els acords del Patronat de la Fundació que comportaven el canvi de denominació de l'adjudicatària, que passava a ser Sant Andreu Salut, Fundació Privada.
- IV. El 31 de gener de 2019, la cap de Servei d'Acció i Cohesió Social, ha emès informe favorable a la devolució de la garantia esmentada.
- V. El 29 de juliol de 2019, el TAG del Servei de Contractació, Patrimoni i Inversions ha emès un informe en què conclou que la devolució de garantia del servei de residència i centre de dia per a persones grans de Manresa, s'ajusta a dret.

Consideracions jurídiques

1. Devolució de la garantia definitiva del contracte. L'article 102.1 del Text refós de la Llei de contractes del sector públic (TRLCSP en endavant), aprovat per Reial decret legislatiu 3/2011, de 14 de novembre, preveu que la garantia definitiva serà retornada quan s'hagi complert satisfactòriament el contracte i sempre que no existeixin responsabilitats imputables al contractista.

Tenint en compte el contingut de l'informe de la cap de Servei d'Acció i Cohesió Social de 31 de gener de 2019, és procedent la devolució de la garantia definitiva del contracte.

2. Òrgan competent. L'òrgan municipal competent per a l'adopció de l'acord és, com a òrgan de contractació, el Ple de la corporació.

Per tot això, com a regidora delegada d'Acció i Inclusió Social, proposo al Ple de la corporació l'adopció del següent

ACORD

Tornar a l'entitat Sant Andreu Salut, Fundació Privada, amb NIF G58666983 i domicili a la plaça de l'Hospital, s/n, 08241 Manresa, l'aval de Caixabank, SA "La Caixa" per un import de 24.279,75 €, que correspon a la garantia definitiva constituïda per respondre del compliment del contracte de la concessió administrativa que consisteix en la gestió del servei públic de residència i centre de dia municipal per a persones grans de Manresa, amb fonament al compliment contractual."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=8938.0>

L'alcalde sotmet el dictamen 6.1.1 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.

PETICIÓ DEL GRUP MUNICIPAL DE FEM MANRESA

A continuació, l'alcalde dóna la paraula a la senyora Roser Alegre Fontanet, portaveu del Grup Municipal Fem Manresa, perquè formuli la seva petició.

La senyora Roser Alegre Fontanet manifesta que arran de les darreres notícies que els han arribat a l'inici del ple, sobre la presó incondicional de les persones detingudes el passat dilluns en el marc de l'operació Judes, i en contra del moviment independentista, s'ha fet una convocatòria urgent a les 8 del vespre, per part dels CDR, a la plaça Sant Domènec.

Demana que el ple pugui fer un recés per tal de poder assistir-hi i mostrar la solidaritat i el seu suport a les persones empresonades i a les seves famílies.

L'alcalde respon que més enllà de l'absoluta legitimitat de la proposta, el Ple no es pot interrompre atès que la seva suspensió suposaria no poder debatre els punts de l'ordre del dia que queden per tractar.

Aclareix que només es podria fer un recés puntual en cas d'emergència.

El senyor Felip González Martín, portaveu del Grup Municipal del PSC-CP, suggereix que un representant de cada Grup municipal que vulgui assistir-hi s'absenti de la sala de plens mentre la resta podria continuar amb el normal funcionament del Ple.

L'alcalde respon als membres del Grup Municipal Fem Manresa, que tenen l'absoluta legitimitat de prendre l'opció que ells considerin més adient, tant si vol marxar un representant com si volen marxar tots tres i després es reincorporin al Ple.

Les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=9558.0>

7.- PROPOSICIONS

7.1 Proposició del Grup Municipal Fem Manresa per a la municipalització dels serveis de neteja de les dependències municipals.

Es fa constar que aquesta proposició ja s'ha debatut conjuntament amb el punt 5.1.3 de l'ordre del dia.

Es fa constar que els 3 regidors del Grup Municipal Fem Manresa abandonen la sala de plens durant el debat del punt 7.2.

7.2.- Proposició del Grup Municipal Fem Manresa contra la crisi ecològica i climàtica i de suport a les mobilitzacions climàtiques.-

El secretari exposa la proposició del Grup Municipal Fem Manresa, de 23 de setembre 2019, que es transcriu a continuació.

“La setmana del 20 al 27 de setembre ha esdevingut la màxima expressió de la mobilització ecologista contra la crisi ecològica i climàtica, que ens afecta a nivell planetari. Una crisi que ha empès a centenars de persones i joves als carrers per denunciar la inoperància de les institucions i de la classe política per combatre el canvi

climàtic, la desertització, els grans incendis forestals, els fenòmens meteorològics extrems o la contaminació ambiental i la pèrdua de biodiversitat al planeta.

La consolidació del capitalisme a escala internacional ha necessitat, històricament, intensificar l'explotació tant de les classes treballadores com dels recursos naturals per mantenir el creixement econòmic. Consumint més i més béns naturals, energies no renovables, matèria i generant una quantitat gairebé infinita de residus, la civilització industrial capitalista, en la seva expansió planetària, ha superat la capacitat de recuperació de la natura xocant amb els límits físics del sistema Terra.

En la segona dècada del segle XXI, les lògiques extractivistes i productivistes han esquerdat el fràgil equilibri ecològic planetari i ens ha empès acceleradament cap a un col·lapse socioecològic que compromet el nostre benestar actual i futur com a humanitat. Les bones voluntats expressades per governs, administracions i multinacionals en la lluita contra el canvi climàtic no s'han materialitzat en una reducció de les emissions de gasos d'efecte hivernacle i, en conseqüència, de la temperatura global. Les conferències, cimeres, acords i pactes pel clima (p.e. Protocol de Kioto, Acords de París...), així com, els governs autonòmics, buits de sobirania, han demostrat no ser instruments veritablement útils en la lluita contra la crisi ecològica i climàtica. Ans al contrari, han esdevingut elements necessaris per enfortir les polítiques extractivistes i globalitzadores que pam a pam esmicolen i exploten el nostre país fent primar la lògica de mercat per sobre de la natura, les persones i del territori.

Paral·lelament, la Llei de Canvi Climàtic de Catalunya, una de les més avançades d'Europa, s'ha vist retallada i desdibuixada pel Tribunal Constitucional espanyol amb l'objectiu de blindar els privilegis de les empreses contaminants i garantir el manteniment del model socioproductiu industrial, extractivista i globalitzador del capitalisme que ens aboca a un futur ambientalment incert on les condicions materials de vida de les classes populars dels Països Catalans estan en risc.

En virtut de l'exposat el Grup Municipal Fem Manresa proposa al Ple de l'Ajuntament de Manresa l'adopció dels següents

ACORDS

PRIMER.- Donar suport a totes les mobilitzacions contra l'emergència climàtica del proper 27 de setembre així com a totes les accions i concentracions que es duiguin a terme durant la setmana prèvia, del 20 al 27 de setembre, sota el marc de la “**Setmana de lluita per l'emergència climàtica**”.

SEGON.- La posada en marxa urgent de mesures concretes al nostre municipi per fixar l'objectiu d'emissions de GEH netes a zero per l'any 2050.

TERCER.- Avançar cap a un model descarbonitzat restablint la Llei de Canvi Climàtic del Parlament de Catalunya, retallada i suspesa pel Tribunal Constitucional, afavorint la desinversió en la indústria fòssil i implementar impostos per a les empreses contaminants.

QUART.- Apostar per la transició cap a un model energètic renovable, popular i descentralitzat per aconseguir recuperar la sobirania energètica. Recuperar la gestió pública de la producció i distribució d'energia, garantir-ne l'accés universal i paralitzar grans projectes d'infraestructures energètiques que malmeten el nostre territori.

CINQUÈ.- Garantir la preservació de l'ecosistema i espècies del nostre entorn natural. Ampliar la xarxa d'espais protegits i de corredors ecològics, recuperar ecosistemes degradats i crear un banc de llavors d'espècies resilients.

SISÈ.- Seguir apostant per una gestió pública i democràtica de l'aigua, amb una gestió integral i ecosistèmica del cicle de l'aigua, restaurar els ecosistemes fluvials, garantir el cabal ecològic dels rius i aturar transvassaments entre conques.

SETÈ.- Impulsar una millor mobilitat augmentant la disponibilitat del transport públic, col·lectiu i no contaminant. Millorar la xarxa de transport públic municipal, comarcal i interterritorial, de qualitat, i amb una reducció clara de les tarifes, i fomentar l'ús de la bicicleta. Substituir de forma progressiva el parc de vehicles municipal per vehicles no contaminants com els vehicles elèctrics. Instal·lar més punts de recàrrega elèctrica de vehicles al municipi.

VUITÈ.- Fomentar un model de pagesia ecològic i de proximitat, com a eina fonamental per a la recuperació de la sobirania alimentària. Reforçar les xarxes locals de distribució d'aliments i de consum ecològic, fomentar i facilitar horts comunitaris i municipals, preservar l'agrobiodiversitat, abolir els transgènics i crear un banc de terres. Prohibir els productes químics utilitzats com a herbicides no selectius perjudicials per la salut i el medi ambient, com per exemple el glifosat.

NOVÈ.- Reducció, reutilització i reciclatge. Fomentar el protocol de Residu Zero i municipalitzar la gestió de residus, implementar la recollida porta a porta com a única garantia actual per aconseguir arribar als límits necessaris i fomentar els sistemes de dipòsit, devolució i retorn. Clausurar les plantes d'incineració de residus. Gravar amb impostos les empreses que generin més residus. Aconseguir l'objectiu del Residu Zero a totes les dependències municipals.

DESÈ.- Treballar per un turisme just, sostenible i comunitari, que posi en valor l'entorn natural de la ciutat i la comarca.

ONZÈ.- Incrementar les metodologies de sensibilització ambiental a través de fomentar tallers d'educació ambiental a escoles, ateneus, centres cívics i de manera transversal. Instal·lar en diferents punts del municipi materials divulgatius amb els motius científics del canvi climàtic de caràcter divulgatiu i pedagògic, en format plafó o cartellera i en un lloc concorregut dins del municipi.

DOTZÈ.- Impulsar unes ordenances municipals amb perspectiva ambiental i per a fer front al canvi climàtic. Així com valorar prendre mesures fiscals i coercitives a aquelles activitats econòmiques amb major impacte ambiental.

TRETZÈ.- Fomentar la gestió forestal sostenible per tal de lluitar contra el canvi climàtic i fomentar ecosistemes forestals més resilients davant els fenòmens extrems com els GIF (Grans incendis forestals).

CATORZÈ.- Fomentar la producció i l'ús de biomassa als equipaments municipals a través de la instal·lació de calderes de biomassa.”

El secretari presenta l'esmena de substitució dels Grups Municipals d'ERC i JxM de data 25 de setembre, a la proposició 7.2 del Grup Municipal de Fem Manresa, que es transcriu a continuació.

“En un planeta on els recursos naturals són finits i el canvi climàtic és un fet, hem d'avançar cap a un model que aposti decididament per la sostenibilitat, la minimització i la transformació dels residus, que impulsi el desenvolupament de les energies renovables i l'autoconsum, que implanti una nova cultura de l'aigua i dugui a terme una política integral de gestió del territori que possibiliti l'explotació racional i sostenible dels seus recursos naturals.

Davant de l'emergència climàtica que estem vivint, ens cal donar una resposta ferma que impliqui polítiques energètiques, ambientals i de sostenibilitat decidides des de totes les institucions. Hem de passar del compromís a l'acció i apostar per aquelles accions que ens permetin generar canvis reals.

Demà, dia 27 de setembre més de 100 entitats i col·lectius han convocat a Catalunya, com en molts altres països del món, una jornada de mobilització que es planteja com a vaga estudiantil, vaga de consum, i mobilitzacions en suport de la lluita climàtica. A Manresa, la Plataforma del Bages en Defensa del Clima ha convocat un dia de mobilitzacions que culminarà amb una manifestació a les 7 de la tarda, a la qual donem el nostre suport. Els signants demanen que es declari de manera immediata l'emergència climàtica i la posada en marxa urgent de concretes per reduir ràpidament a zero les emissions netes de gasos d'efecte d'hivernacle.

L'escalfament global és conseqüència de moltíssim factors. Però això no ens exigeix de responsabilitat ni a cap dels ciutadans ni a l'administració. Cada ciutadà i ciutadana pot fer molt per reduir la seva petjada ecològica en cadascuna de les compres que fa, en cadascun dels desplaçaments, en bona part dels seus hàbits més quotidians. I l'Ajuntament de Manresa, com a administració més pròxima a la ciutadania, hi juga un paper clau, especialment en la conscienciació i canvi d'hàbits de la ciutadania. Però també com a institució exemplificadora apostant per la sostenibilitat, la millora de la qualitat de l'aire i l'energia verda. Per aquest motiu és necessari que ens sumem a les mobilitzacions convocades com a mostra del compromís municipal davant l'emergència climàtica.

Per tots aquests motius, els Grups Municipals d'Esquerra Republicana de Catalunya i de Junts per Manresa proposen al Ple d'aquest Ajuntament l'aprovació dels següents ACORDS

PRIMER. Donar suport a totes les mobilitzacions pacífiques contra l'emergència climàtica del proper 27 de setembre així com a totes les accions i concentracions dutes a terme sota el marc de la “Setmana de lluita per l'emergència climàtica”, i que a Manresa culminaran amb la Vaga pel Clima i la manifestació, impulsada per la Plataforma del Bages en defensa del Clima.

SEGON. Desplegar el Pacte d'alcaldes pel Clima i l'Energia que Manresa va signar el 21 d'abril de 2016 i continuar aplicant les mesures del Pla d'Acció per l'Energia Sostenible i el Clima (PAESC) aprovat per l'Ajuntament de Manresa el 28 de febrer de 2019, de forma coordinada amb la ciutadania, les entitats i les empreses de la ciutat.

TERCER. Promoure la transició cap a un nou model energètic, afavorint l'autoconsum i l'ús d'energies netes i renovables en els equipaments municipals.

QUART. En el marc del nou Pla de Mobilitat prioritzar els trajectes a peu i incrementar l'ús del transport públic, millorant la xarxa municipal, comarcal i interterritorial, així com els vehicles de mobilitat personal no contaminants, i substituir de forma progressiva el parc de vehicles municipal per vehicles menys contaminants.

CINQUÈ. Implantar, en aquest mandat, un nou model de gestió de residus a la ciutat que permeti superar el 60% de recollida selectiva.

SISÈ. Continuar treballant pel desenvolupament d'un model de ciutat sostenible, que posi en valor i protegeixi l'entorn natural del municipi i la comarca.

SETÈ. Reconèixer i donar suport a la tasca educativa i de sensibilització ambiental que duen a terme els diversos equipaments ambientals de la ciutat com la Casa de la Natura de la Culla, el Parc Ambiental de Bufalvent, el Centre d'Interpretació de l'Anella Verda a la Torre Lluvià, el Centre de l'Aigua de Can Font i el conjunt de propostes educatives del Parc de la Sèquia, així com els centres educatius de la ciutat.

VUITÈ. Revisar i donar a conèixer les bonificacions previstes a les ordenances municipals amb perspectiva ambiental i per a fer front al canvi climàtic. Incorporar clàusules ambientals als contractes i concessions municipals.

NOVÈ. Continuar promovent la pagesia local com a eina fonamental per a la salut de la nostra ciutadania, per reduir els costos de transport de mercaderies, per mantenir un paisatge divers i resistent als incendis forestals.

DESÈ. Instar el Parlament de Catalunya a restablir la Llei de Canvi Climàtic, retallada i suspesa pel Tribunal Constitucional, per tal d'avançar cap a un model descarbonitzat.

ONZÈ. Traslladar aquests acords al Govern de la Generalitat, al Parlament de Catalunya, als promotors de la convocatòria de la "Setmana de lluita per l'emergència climàtica" i a la Plataforma del Bages en Defensa del Clima."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=9858.0>

L'alcalde sotmet a votació l'esmena de substitució presentada pels Grups Municipals d'ERC i JxM, a la proposició 7.2 del Grup Municipal de Fem Manresa, i el Ple l'aprova per 22 vots afirmatius (8 GMERC, 8 GMJxM, 4 GMPSC-CP i 2 GMCS) i 3 abstencions (3 GM Fem Manresa), i, es declara acordat el següent:

"En un planeta on els recursos naturals són finits i el canvi climàtic és un fet, hem d'avançar cap a un model que aposti decididament per la sostenibilitat, la minimització i la transformació dels residus, que impulsi el desenvolupament de les energies renovables i l'autoconsum, que implantí una nova cultura de l'aigua i dugui a terme una

política integral de gestió del territori que possibiliti l'explotació racional i sostenible dels seus recursos naturals.

Davant de l'emergència climàtica que estem vivint, ens cal donar una resposta ferma que impliqui polítiques energètiques, ambientals i de sostenibilitat decidides des de totes les institucions. Hem de passar del compromís a l'acció i apostar per aquelles accions que ens permetin generar canvis reals.

Demà, dia 27 de setembre més de 100 entitats i col·lectius han convocat a Catalunya, com en molts altres països del món, una jornada de mobilització que es planteja com a vaga estudiantil, vaga de consum, i mobilitzacions en suport de la lluita climàtica. A Manresa, la Plataforma del Bages en Defensa del Clima ha convocat un dia de mobilitzacions que culminarà amb una manifestació a les 7 de la tarda, a la qual donem el nostre suport. Els signants demanen que es declari de manera immediata l'emergència climàtica i la posada en marxa urgent de concretes per reduir ràpidament a zero les emissions netes de gasos d'efecte d'hivernacle.

L'escalfament global és conseqüència de moltíssim factors. Però això no ens exigeix de responsabilitat ni a cap dels ciutadans ni a l'administració. Cada ciutadà i ciutadana pot fer molt per reduir la seva petjada ecològica en cadascuna de les compres que fa, en cadascun dels desplaçaments, en bona part dels seus hàbits més quotidians. I l'Ajuntament de Manresa, com a administració més pròxima a la ciutadania, hi juga un paper clau, especialment en la conscienciació i canvi d'hàbits de la ciutadania. Però també com a institució exemplificadora apostant per la sostenibilitat, la millora de la qualitat de l'aire i l'energia verda. Per aquest motiu és necessari que ens sumem a les mobilitzacions convocades com a mostra del compromís municipal davant l'emergència climàtica.

Per tots aquests motius, els Grups Municipals d'Esquerra Republicana de Catalunya i de Junts per Manresa proposen al Ple d'aquest Ajuntament l'aprovació dels següents ACORDS

PRIMER. Donar suport a totes les mobilitzacions pacífiques contra l'emergència climàtica del proper 27 de setembre així com a totes les accions i concentracions dutes a terme sota el marc de la "Setmana de lluita per l'emergència climàtica", i que a Manresa culminaran amb la Vaga pel Clima i la manifestació, impulsada per la Plataforma del Bages en defensa del Clima.

SEGON. Desplegar el Pacte d'alcaldes pel Clima i l'Energia que Manresa va signar el 21 d'abril de 2016 i continuar aplicant les mesures del Pla d'Acció per l'Energia Sostenible i el Clima (PAESC) aprovat per l'Ajuntament de Manresa el 28 de febrer de 2019, de forma coordinada amb la ciutadania, les entitats i les empreses de la ciutat.

TERCER. Promoure la transició cap a un nou model energètic, afavorint l'autoconsum i l'ús d'energies netes i renovables en els equipaments municipals.

QUART. En el marc del nou Pla de Mobilitat prioritzar els trajectes a peu i incrementar l'ús del transport públic, millorant la xarxa municipal, comarcal i interterritorial, així com els vehicles de mobilitat personal no contaminants, i substituir de forma progressiva el parc de vehicles municipal per vehicles menys contaminants.

CINQUÈ. Implantar, en aquest mandat, un nou model de gestió de residus a la ciutat que permeti superar el 60% de recollida selectiva.

SISÈ. Continuar treballant pel desenvolupament d'un model de ciutat sostenible, que posi en valor i protegeixi l'entorn natural del municipi i la comarca.

SETÈ. Reconèixer i donar suport a la tasca educativa i de sensibilització ambiental que duen a terme els diversos equipaments ambientals de la ciutat com la Casa de la Natura de la Culla, el Parc Ambiental de Bufalvent, el Centre d'Interpretació de l'Anella Verda a la Torre Lluvià, el Centre de l'Aigua de Can Font i el conjunt de propostes educatives del Parc de la Sèquia, així com els centres educatius de la ciutat.

VUITÈ. Revisar i donar a conèixer les bonificacions previstes a les ordenances municipals amb perspectiva ambiental i per a fer front al canvi climàtic. Incorporar clàusules ambientals als contractes i concessions municipals.

NOVÈ. Continuar promovent la pagesia local com a eina fonamental per a la salut de la nostra ciutadania, per reduir els costos de transport de mercaderies, per mantenir un paisatge divers i resistent als incendis forestals.

DESÈ. Instar el Parlament de Catalunya a restablir la Llei de Canvi Climàtic, retallada i suspesa pel Tribunal Constitucional, per tal d'avançar cap a un model descarbonitzat.

ONZÈ. Traslladar aquests acords al Govern de la Generalitat, al Parlament de Catalunya, als promotors de la convocatòria de la "Setmana de lluita per l'emergència climàtica" i a la Plataforma del Bages en Defensa del Clima."

Com a conseqüència de l'aprovació de l'esmena de substitució la proposició 7.2 decau.

7.3.- Proposició dels Grups Municipals d'ERC, JxM i Fem Manresa en suport a la Llei 24/2015 i contra el tall de subministrament a les famílies amb deute.-

El secretari exposa la proposició dels Grup Municipals d'ERC, JxM i Fem Manresa, de 23 de setembre 2019, que es transcriu a continuació.

"Recentment Endesa i altres companyies elèctriques han enviat cartes a alguns ajuntaments catalans en què amenacen amb la intenció d'incomplir amb la Llei 24/2015 i tallar el subministrament a les persones i famílies amb informes de vulnerabilitat que tinguin deutes de consum, si les administracions públiques no paguen el 50% del cost d'aquest deute abans de l'1 d'octubre.

La Llei 24/2015, coneguda com a Llei de l'Habitatge, va ser fruit d'una iniciativa legislativa popular (ILP) impulsada per un grup promotor format per la Plataforma d'Afectats per la Hipoteca (PAH), l'Aliança contra la Pobresa Energètica (APE) i l'Observatori DESC. Va ser aprovada per unanimitat el 23 de juny de 2015. Gràcies a aquesta llei s'han impedit més de 63.000 talls elèctrics.

El gener de 2017 el Govern de la Generalitat de Catalunya va promoure un front institucional amb les associacions municipalistes, les diputacions i l'Ajuntament de Barcelona, situant un conveni marc a les companyies que aquestes no van voler signar.

No podem acceptar l'amenaça de privar d'un dret bàsic les persones més vulnerables d'aquest país. Les empreses que es lucren amb serveis elementals com la llum, l'aigua o el gas han d'assumir el compliment de la legalitat vigent a Catalunya, que protegeix els drets energètics de les persones en situació de vulnerabilitat.

I per garantir-ho, hem d'utilitzar totes les eines al nostre abast, al costat dels agents i moviments socials, el món local i el Govern de la Generalitat per aconseguir que totes les persones, i especialment les més vulnerables, tinguin el subministrament energètic que garanteixi una vida digna.

Davant aquesta amenaça, creiem necessari manifestar el compromís inequívoc amb la lluita per garantir drets bàsics per una vida digna, com els de l'energia i l'habitatge.

Per altra banda cal recordar que les grans elèctriques espanyoles són les empreses que més CO₂ emeten a l'atmosfera i que el consumidor paga els preus més alts d'Europa. El benefici d'aquestes grans elèctriques, que dupliquen en beneficis a les europees, va superar els 5.600 milions d'euros el 2017 i la xifra d'ingressos de les tres principals elèctriques va ascendir a 74.626,3 milions d'euros al tancament de 2017, un 7,1% més que el 2016.

A més, les elèctriques han aconseguit camuflar en les factures de la llum "pagaments il·legítims" per valor de 80.000 milions. Les quantitats d'aquesta gegantina transferència han estat calculades per primera vegada per l'Observatori del Deute en la Globalització (ODG). Segons el recent informe «El cost real de l'energia», les llars van lliurar a través de la factura de la llum entre 60.000 i 80.000 milions d'euros en pagaments il·legítims entre el 1998 i el 2013. I pretenen que la transferència continuï, com a mínim, fins l'any 2027.

Per tots aquests motius, els grups municipals d'Esquerra Republicana de Catalunya, Junts per Manresa i Fem Manresa proposen al Ple d'aquest Ajuntament l'aprovació dels següents:

ACORDS

PRIMER.- Instar el Govern de la Generalitat a prendre el lideratge polític en la defensa dels drets energètics, especialment dels i les ciutadanes més vulnerables, treballant de manera transversal per fer complir la llei.

SEGON.- Defensar fermament la Llei 24/2015, una Llei fruit d'una Iniciativa Legislativa Popular que va ser aprovada per unanimitat al Parlament de Catalunya, i que és una de les més avançades del món.

TERCER.- Exigir la condonació del deute acumulat per les persones protegides per la llei 24/2015, des de l'any 2015.

QUART.- Instar totes les administracions competents a utilitzar les vies sancionadores de manera contundent, en cas que les subministradores elèctriques realitzin talls a llars, no permesos per la llei 24/2015.

CINQUÈ.- Promoure, conjuntament amb la resta d'administracions, empreses i ciutadania, la transició energètica cap a un model renovable i descentralitzat, que posi èmfasi en la producció i l'autoconsum als equipaments, empreses i habitatges de la ciutat i minimitzi el consum d'energia produïda per aquells processos amb alts impactes ambientals i socials.

SISÈ.- Fer arribar aquest acord al Govern de la Generalitat i al Parlament de Catalunya; al govern espanyol i el Congrés dels Diputats i a les empreses elèctriques.”

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=11387.0>

L'alcalde sotmet la proposició 7.3 a votació, i el Ple l'aprova per 20 vots afirmatius (8 GMERC, 8 GMJxM i 4 GMPSC-CP) i 2 abstencions (2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7.4.- Proposició dels Grups Municipals d'ERC, JxM i Fem Manresa en suport a les ONG que treballen en el rescat i salvament al Mediterrani.-

El secretari exposa la proposició dels Grup Municipals d'ERC, JxM i Fem Manresa, de 26 de setembre 2019, que es transcriu a continuació.

“El Mediterrani s'ha convertit en la frontera més perillosa del món, amb més de 14.000 persones mortes des del 2014, una catàstrofe humanitària de dimensions equiparables a les d'un genocidi. 859 persones hi han perdut la vida aquest 2019, segons l'OIM. Tot i que probablement la xifra real de morts és molt més elevada.

És urgent l'establiment de corredors humanitaris segurs i els programes de reassentament i reubicació, així com de vies legals i segures, com l'expedició de visats humanitaris segurs i visats acadèmics, per a solucionar el problema.

Davant aquesta situació, diverses ONGs com Open Arms, Sos Méditerranée, Metges Sense Fronteres i Sea Watch, entre d'altres, naveguen pel Mediterrani buscant vaixells a la deriva per rescatar persones i salvar vides. Una tasca que és responsabilitat directa de les institucions europees i dels estats membres, però aquests no sols incompleixen amb el seu deure, sinó que dificulten la tasca de les organitzacions de rescat que fan el que haurien de fer els estats.

Aquestes organitzacions estan patint una forta onada de criminalització per part de molts estats europeus, que impedeixen que atraquin als seus ports, amb la immobilització dels vaixells, amb l'amenaça de multes i amb acusacions de tràfic de persones i organització criminal, que ha portat a detencions com la de la capitana del Seawatch, Carola Rackete. Diversos països tenen previstes multes, com per exemple l'estat Espanyol, de fins a **900.000 euros** en cas que s'intenti rescatar persones.

Cal recordar que l'article 98 de la Convenció de las Naciones Unides sobre el Dret del Mar respecte als deures de prestar auxili implica directament els estats:

1.- Tot estat exigirà al capità d'un buc que enarbori el seu pavelló que, sempre que pugui fer-ho sense greu perill per al buc, la seva tripulació o els seus passatgers:

a) Presti auxili a tota persona que es trobi en perill de desaparèixer al mar.

b) Es dirigeixi a tota la velocitat possible a prestar auxili a les persones que estiguin en perill, quan sàpiga que necessiten socors i sempre que tingui una possibilitat raonable de fer-ho.

c) En cas d'abordatge, presti auxili a l'altre buc, a la seva tripulació i als seus passatgers i, quan sigui possible, comuniqui a l'altre buc el nom del seu, el seu port de registre i el port més pròxim en què farà escala.

2.- Tot estat riberenc fomentarà la creació, el funcionament i el manteniment d'un servei de cerca i salvament adequat i eficaç per a garantir la seguretat marítima i aèria i, quan les circumstàncies ho exigeixin, cooperarà per a això amb els estats veïns mitjançant acords mutus regionals.

El Govern de la Generalitat ha expressat en diverses ocasions la voluntat d'acollir declarant Catalunya com a port segur, oferint els ports gestionats per l'empresa pública Ports de la Generalitat per a l'arribada de vaixells que realitzen tasques de salvament a la Mediterrània. L'acord inclou també la creació d'una comissió Interdepartamental Ports Segurs, que ha de vetllar per l'acolliment d'aquests vaixells, coordinar l'assistència i gestionar també les actuacions per assegurar l'acolliment.

El Parlament de Catalunya també ha expressat el seu suport amb les entitats no governamentals que treballen per rescatar persones al Mediterrani, a través de diverses mocions, com l'aprovada el 25 de juliol. A més, va aprovar donar la Medalla d'Honor a Òscar Camps, fundador d'Open Arms i Carola Rackete, capitana del Seawatch 3, com a mostra de suport a la seva tasca.

Des del món municipal, s'ha reiterat el compromís amb mocions i declaracions a favor de l'acollida, posant a disposició de les ONGs i govern recursos per acollir a les persones refugiades.

Per tots aquests motius, els grups municipals d'Esquerra Republicana de Catalunya, Junts per Manresa, i Fem Manresa proposen al Ple l'aprovació dels següents

ACORDS

PRIMER.- Expressar el suport amb les ONGs que naveguen pel Mediterrani per rescatar persones i salvar vides i denunciar la persecució política que reben.

SEGON.- Reiterar el compromís de Manresa com a municipi d'acollida, posant a disposició del Govern de la Generalitat de Catalunya i les entitats socials que treballen amb persones refugiades els recursos materials i econòmics disponibles.

TERCER.- Exigir al Govern de l'estat el compliment de la sentència del Tribunal Suprem que el condemna a l'execució dels compromisos de reubicació i reassentament acordats que obliguen a tramitar les sol·licituds d'asil de 19.500 persones.

QUART.- Exigir al Govern de l'estat el compliment de les divuit sentències del Tribunal Constitucional, del Tribunal Suprem, de l'Audiència Nacional i del Tribunal Superior de Justícia de Madrid que l'obliguen a transferir a la Generalitat, al llarg del 2019, la competència i els recursos per a l'acollida de les persones immigrades, sol·licitants d'asil, refugiades i beneficiàries de protecció internacional.

CINQUÈ.- Instar la UE a donar suport econòmic, logístic i legal a les ONG que treballen al Mediterrani rescatant i salvant persones; que dugui a terme polítiques de cooperació, reconstrucció, econòmiques, de desenvolupament amb els països d'origen que actuïn sobre l'arrel del problema del drama migratori i que apliqui, també, polítiques d'acollida inclusives que garanteixin la subsistència i els drets més bàsics de tothom.

SISÈ.- Instar el Govern de Catalunya que, en el marc de la política exterior, prengui les mesures necessàries per tal de defensar els interessos i l'activitat que estan desenvolupant les ONGs catalanes que treballen en el rescat i salvament al Mediterrani.

SETÈ.- Comunicar aquests acords a l'ONG Proactiva Open Arms, a la Conselleria d'Acció Exterior, Relacions Institucionals i Transparència del govern català, al Parlament de Catalunya i al govern Espanyol."

El secretari exposa l'esmena dels Grups Municipals d'ERC, JxM i Fem Manresa, a la proposició 7.4, de 26 de setembre de 2019, que es transcriu a continuació.

"Modificar el punt TERCER de tal manera que allà on deia:

TERCER.- Exigir al Govern de l'estat el compliment de la sentència del Tribunal Suprem que el condemna a l'execució dels compromisos de reubicació i reassentament acordats que obliguen a tramitar les sol·licituds d'asil de 19.500 persones.

Digui

TERCER.- Exigir al Govern de l'estat el compliment de la sentència del Tribunal Suprem que el condemna a l'execució dels compromisos de reubicació i reassentament de 19.500 persones. I gestionar de manera àgil i humana totes les sol·licituds d'asil que es facin en territori espanyol.

En el punt SETÈ afegir les ONG: Sos Méditerranée, Metges Sense Fronteres i Sea Watch, de tal manera que el redactat quedi de la següent manera:

SETÈ.- Comunicar aquests acords a les ONG Proactiva Open Arms, Sos Méditerranée, Metges Sense Fronteres i Sea Watch; a la Conselleria d'Acció Exterior, Relacions Institucionals i Transparència del govern català, al Parlament de Catalunya i al govern Espanyol."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=12972.0>

L'alcalde sotmet a votació l'esmena presentada pels Grups Municipals d'ERC, JxM i Fem Manresa, a la proposició 7.4 del Grups Municipals d'ERC, JxM i Fem Manresa, i el Ple l'aprova per 21 vots afirmatius (8 GMERC, 8 GMJxM, 3 GM Fem Manresa i 2 GMCs), i 4 abstencions (4 GMPSC-CP).

L'alcalde sotmet a votació la proposició 7.4, amb l'esmena incorporada, i el Ple l'aprova per 21 vots afirmatius (8 GMERC, 8 GMJxM, 3 GM Fem Manresa i 2 GMCs), i 4 abstencions (4 GMPSC-CP) i per tant, es declara acordat el següent:

“El Mediterrani s'ha convertit en la frontera més perillosa del món, amb més de 14.000 persones mortes des del 2014, una catàstrofe humanitària de dimensions equiparables a les d'un genocidi. 859 persones hi han perdut la vida aquest 2019, segons l'OIM. Tot i que probablement la xifra real de morts és molt més elevada.

És urgent l'establiment de corredors humanitaris segurs i els programes de reassentament i reubicació, així com de vies legals i segures, com l'expedició de visats humanitaris segurs i visats acadèmics, per a solucionar el problema.

Davant aquesta situació, diverses ONGs com Open Arms, Sos Méditerranée, Metges Sense Fronteres i Sea Watch, entre d'altres, naveguen pel Mediterrani buscant vaixells a la deriva per rescatar persones i salvar vides. Una tasca que és responsabilitat directa de les institucions europees i dels estats membres, però aquests no sols incompleixen amb el seu deure, sinó que dificulten la tasca de les organitzacions de rescat que fan el que haurien de fer els estats.

Aquestes organitzacions estan patint una forta onada de criminalització per part de molts estats europeus, que impedeixen que atraquin als seus ports, amb la immobilització dels vaixells, amb l'amenaça de multes i amb acusacions de tràfic de persones i organització criminal, que ha portat a detencions com la de la capitana del Seawatch, Carola Rackete. Diversos països tenen previstes multes, com per exemple l'estat Espanyol, de fins a **900.000 euros** en cas que s'intenti rescatar persones.

Cal recordar que l'article 98 de la Convenció de las Naciones Unides sobre el Dret del Mar respecte als deures de prestar auxili implica directament els estats:

1.- Tot estat exigirà al capità d'un buc que enarbori el seu pavelló que, sempre que pugui fer-ho sense greu perill per al buc, la seva tripulació o els seus passatgers:

- a) Presti auxili a tota persona que es trobi en perill de desaparèixer al mar.
- b) Es dirigeixi a tota la velocitat possible a prestar auxili a les persones que estiguin en perill, quan sàpiga que necessiten socors i sempre que tingui una possibilitat raonable de fer-ho.
- c) En cas d'abordatge, presti auxili a l'altre buc, a la seva tripulació i als seus passatgers i, quan sigui possible, comuniqui a l'altre buc el nom del seu, el seu port de registre i el port més pròxim en què farà escala.

2.- Tot estat riberenc fomentarà la creació, el funcionament i el manteniment d'un servei de cerca i salvament adequat i eficaç per a garantir la seguretat marítima i aèria i, quan les circumstàncies ho exigeixin, cooperarà per a això amb els estats veïns mitjançant acords mutus regionals.

El Govern de la Generalitat ha expressat en diverses ocasions la voluntat d'acollir declarant Catalunya com a port segur, oferint els ports gestionats per l'empresa pública Ports de la Generalitat per a l'arribada de vaixells que realitzen tasques de salvament a la Mediterrània. L'acord inclou també la creació d'una comissió Interdepartamental Ports Segurs, que ha de vetllar per l'acolliment d'aquests vaixells, coordinar l'assistència i gestionar també les actuacions per assegurar l'acolliment.

El Parlament de Catalunya també ha expressat el seu suport amb les entitats no governamentals que treballen per rescatar persones al Mediterrani, a través de diverses mocions, com l'aprovada el 25 de juliol. A més, va aprovar donar la Medalla d'Honor a Òscar Camps, fundador d'Open Arms i Carola Rackete, capitana del Seawatch 3, com a mostra de suport a la seva tasca.

Des del món municipal, s'ha reiterat el compromís amb mocions i declaracions a favor de l'acollida, posant a disposició de les ONGs i govern recursos per acollir a les persones refugiades.

Per tots aquests motius, els grups municipals d'Esquerra Republicana de Catalunya, Junts per Manresa, i Fem Manresa proposen al Ple l'aprovació dels següents

ACORDS

PRIMER.- Expressar el suport amb les ONGs que naveguen pel Mediterrani per rescatar persones i salvar vides i denunciar la persecució política que reben.

SEGON.- Reiterar el compromís de Manresa com a municipi d'acollida, posant a disposició del Govern de la Generalitat de Catalunya i les entitats socials que treballen amb persones refugiades els recursos materials i econòmics disponibles.

TERCER.- Exigir al Govern de l'estat el compliment de la sentència del Tribunal Suprem que el condemna a l'execució dels compromisos de reubicació i reassentament de 19.500 persones. I gestionar de manera àgil i humana totes les sol·licituds d'asil que es facin en territori espanyol.

QUART.- Exigir al Govern de l'estat el compliment de les divuit sentències del Tribunal Constitucional, del Tribunal Suprem, de l'Audiència Nacional i del Tribunal Superior de Justícia de Madrid que l'obliguen a transferir a la Generalitat, al llarg del 2019, la competència i els recursos per a l'acollida de les persones immigrades, sol·licitants d'asil, refugiades i beneficiàries de protecció internacional.

CINQUÈ.- Instar la UE a donar suport econòmic, logístic i legal a les ONG que treballen al Mediterrani rescatant i salvant persones; que dugui a terme polítiques de cooperació, reconstrucció, econòmiques, de desenvolupament amb els països d'origen que actuïn sobre l'arrel del problema del drama migratori i que apliqui, també, polítiques d'acollida inclusives que garanteixin la subsistència i els drets més bàsics de tothom.

SISÈ.- Instar el Govern de Catalunya que, en el marc de la política exterior, prengui les mesures necessàries per tal de defensar els interessos i l'activitat que estan desenvolupant les ONGs catalanes que treballen en el rescat i salvament al Mediterrani.

SETÈ.- Comunicar aquests acords a les ONG Proactiva Open Arms, Sos Méditerranée, Metges Sense Fronteres i Sea Watch; a la Conselleria d'Acció Exterior, Relacions Institucionals i Transparència del govern català, al Parlament de Catalunya i al govern Espanyol.”

8.- ASSUMPTES SOBREVINGUTS.-

8.1 Moció dels Grups Municipals d'ERC, JxM i Fem Manresa, de suport a les nou persones detingudes el 23 de setembre de 2019 i de denúncia de la repressió per part de l'aparell de l'Estat Espanyol.

Motiu de la urgència:

“Atès que els fets que porten a presentar aquesta moció en aquest Ple, van tenir lloc un cop el Ple ordinari ja s'havia convocat, els grups municipals que signen aquesta moció volen mostrar el seu suport i solidaritat a les persones detingudes aquest passat dilluns.”

L'alcalde sotmet a votació la inclusió a l'ordre del dia de la moció dels Grups Municipals d'ERC, JxM i Fem Manresa, i el Ple, ateses les raons d'urgència exposades, acorda la seva inclusió a l'ordre del dia per 19 vots afirmatius (8 GMERC, 8 GMJxM i 3 GM Fem Manresa), 2 vots negatius (2 GMcs) i 4 abstencions (4 GMPSC-CP).

Tot seguit, s'entra en el seu coneixement:

“El passat 23 de setembre va tenir lloc una operació policial contra integrants dels CDR que va acabar amb la detenció de nou persones a les quals l'Audiència Nacional espanyola acusa de terrorisme, rebel·lió i sedició.

Considerem que l'Estat espanyol ha engegat, de manera premeditada, una nova onada repressiva contra el poble català davant de la imminència de la sentència de l'1-O i la repetició de les eleccions a les Corts espanyoles.

Creiem que els objectius d'aquestes actuacions impulsades per la maquinària de l'Estat espanyol són: atemorir i desmobilitzar el conjunt del moviment independentista català. Un moviment que és divers, absolutament pacífic i radicalment democràtic; Amb aquestes actuacions l'Estat també pretén criminalitzar idees polítiques legítimes que comparteixen amplis sectors de la societat catalana en un nou intent d'associar l'independentisme i el republicanisme a la violència i al terrorisme.

En els darrers anys l'Estat espanyol ha utilitzat multitud de vegades la repressió contra el moviment independentista i ja existeixen antecedents que altres detencions d'activistes de l'independentisme, també acusats de rebel·lió i terrorisme, s'han

demonstrat totalment mancades de fonament i que han estat traslladades a la justícia ordinària després d'imposar càstigs totalment desproporcionats, com en el cas de Tamara Carrasco.

És per tots aquest motius que els grups municipals d'ERC, JxC i Fem Manresa proposen a l'Ajuntament de Manresa l'adopció dels següents

ACORDS

PRIMER. Mostrar el nostre suport i la nostra solidaritat amb totes les persones detingudes així com amb les seves famílies i amics.

SEGON: Exigir la llibertat immediata de les persones detingudes i reclamar el dret a la presumpció d'innocència, així com la màxima celeritat en la resolució de tots els tràmits judicials amb el respecte total a les seves garanties processals.

TERCER. Exigir al Govern Espanyol que assumeixi les despeses derivades dels desperfectes ocasionats en els habitatges de les persones detingudes.

QUART. Denunciar la construcció interessada per part del Govern espanyol, una bona part dels partits estatals, les forces de seguretat espanyoles i una part important dels mitjans de l'Estat d'un fals relat de violència sense cap fonament associat al moviment independentista, amb la voluntat de criminalitzar-lo i, al mateix temps, desmobilitzar i atemorir a la nostra societat.

CINQUÈ: Rebutjar unes detencions de caràcter preventiu que s'han realitzat de manera desproporcionada i denunciar la repressió policial i judicial de l'Estat que pretén contribuir a reforçar aquest relat de criminalització del moviment independentista.

SISÈ. Refermar la nostra aposta profundament democràtica per la defensa dels drets civils i polítics de la ciutadania de Catalunya, de forma cívica i pacífica –no violenta-, amb l'objectiu de donar resposta a la voluntat majoritària d'esdevenir una república independent.

SETÈ. Encoratjar les manresanes i els manresans a continuar manifestant-se de forma pacífica i democràtica contra la repressió i a favor de l'exercici d'autodeterminació que majoritàriament reclama la ciutadania d'aquest país.

VUITÈ. Comunicar aquests acords al Parlament de Catalunya, a l'Associació de Municipis per la Independència, a l'Associació Catalana de Municipis, a l'Assemblea Nacional Catalana, a Òmnium Cultural i al Govern Espanyol."

La lectura i les intervencions d'aquest punt les podeu consultar a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=14671.0>

L'alcalde sotmet la moció 8.1 a votació, i el Ple l'aprova per 19 vots afirmatius (8 GMERC, 8 GMJxM i 3 GM Fem Manresa) i 6 vots negatius (4 GMPSC-CP i 2 GMCs), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

- 9.- 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.-

La lectura d'aquest punt la trobareu a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=16830.0>

- 10.- Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 30, 31, 32, 34, 35, 36, 37 i 38, que corresponen a les sessions dels dies 2, 9, 16, 23 i 30 de juliol, 27 d'agost i 3 i 10 de setembre de 2019.-

La lectura d'aquest punt la trobareu a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=16858.0>

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

La lectura d'aquest punt la trobareu a l'enllaç següent:

<https://videoactes.manresa.cat/session/sessionDetail/54f961b06c2d829d016d5cd4addc0008?startAt=16872.0>

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 general

Vist i plau
L'alcalde,

