

ACTA DE LA SESSIÓ DEL PLE DE LA CORPORACIÓ

Identificació de la sessió

Sessió: 9/2013
Dia: 19 de setembre de 2013
Hora: 19.05 h a 22.35 h
Lloc: Saló de sessions de l'Ajuntament de Manresa
Caràcter: Ordinari

President

Valentí Junyent Torras

Tinents d'alcalde

M. Mercè Rosich Vilaró
Josep Maria Sala Rovira
Antoni Llobet Mercadé
Miquel Davins Pey
Ramon Bacardit Reguant
Joan Calmet Piqué

Regidors i regidores

Sílvia Gratacós González
Maria Olga Sánchez Ruiz
Àuria Caus Rovira
Jordi Serracanta Espinalt
Ruth Guerrero Rodríguez
Sònia Díaz Casado
José Luis Irujo Fatuarte
Pere Culell Oliveras
Mireia Estefanell Medina
Joan Vinyes Sabata
Xavier Javaloyes Vilalta
Domingo Beltran Arnaldos
Joan Comas Blanch
Albert Pericas Riu
Sebastià Llord Prat
Adam Majó Garriga
Jordi Masdeu Valverde

Secretari general

José Luis González Leal

Interventor

Josep Trullàs Flotats

Absents

M. Jesús Pérez Alonso

ORDRE DEL DIA

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta de la sessió núm. 8, que correspon a la sessió ordinària del Ple de la Corporació del dia 18 de juliol de 2013.

2. QÜESTIONS DE PRESIDÈNCIA

- 2.1 Donar compte de la Resolució de l'alcalde, núm. 6907, de 16 de juliol de 2013, sobre modificació de la composició del Comitè d'Emergències Municipal.
- 2.2 Donar compte de la Resolució de l'alcalde, núm. 6908, de 16 de juliol de 2013, sobre modificació de la composició de la Comissió Municipal de Protecció Civil.
- 2.3 Donar compte de la Resolució de l'alcalde, núm. 7059, de 18 de juliol de 2013, sobre aprovació de l'expedient de modificació de crèdits núm. 15/2013, dins del pressupost municipal vigent.
- 2.4 Donar compte de la Resolució de l'alcalde, núm. 7161, de 29 de juliol de 2013, sobre aprovació de l'expedient de modificació de crèdits núm. 16/2013, dins del pressupost municipal vigent.
- 2.5 Donar compte de la Resolució de l'alcalde núm. 7062, de 25 de juliol de 2013, sobre substitució per vacances del titular de l'Alcaldia, durant el període comprès entre el 4 i el 24 d'agost de 2013, ambdós inclosos.
- 2.6 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7637, de 21 d'agost de 2013, sobre actualització del contingut del Pla Específic Municipal per a Emergències en àrees de pública concurrència "Festa Major de Manresa".
- 2.7 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7638, de 22 d'agost de 2013, sobre activació en fase d'alerta des del dia 24 d'agost fins al dia 14 de setembre de 2013, del Pla Específic Municipal per a Emergències en àrees de pública concurrència "Festa Major de Manresa".
- 2.8 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7639, de 22 d'agost de 2013, sobre activació per al dia 1 de setembre de 2013, en fase d'alerta, del Pla d'Actuació Municipal d'emergències per espectacles pirotècnics.
- 2.9 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7640, de 22 d'agost de 2013, sobre activació per al dia 2 de setembre de 2013, en fase d'alerta, del Pla Específic Municipal per Emergències en Àrees de pública concurrència: Correfoc.
- 2.10 Donar compte de l'informe d'Intervenció, de 6 de setembre de 2013, referent a la relació certificada de totes les obligacions pendents de pagament que reuneixen els requisits establerts en l'article 3 del RDL 8/2013, remesa a

l'òrgan competent del Ministeri d'Hisenda i Administracions Públiques el 18 de juliol de 2013.

- 2.11 Donar compte de la resolució de l'alcalde, núm. 7968, de 9 de setembre de 2013, sobre incoació d'expedient per donar el nom de Plaça de Simeó Selga a l'espai públic situat a la cantonada del Passeig Pere III amb el carrer del Primer de Maig.
- 2.12 Donar compte de la resolució de l'alcalde, núm. 7971, de 9 de setembre de 2013, relativa a la sol·licitud a la Generalitat de Catalunya de la incoació d'un expedient per declarar la Casa Consistorial de Manresa Bé Cultural d'Interès Nacional.

3. ÀREA D'ALCALDIA PRESIDÈNCIA

- 3.1 Dictamen sobre aprovació, si escau, de la modificació de la designació de representants municipals en diferents entitats i organismes.
- 3.2 Dictamen sobre aprovació, si escau, de la designació de representants municipals al Consell de Participació de la Residència d'Avis Catalunya.
- 3.3 Dictamen sobre aprovació, si escau, de la proposta d'adequació de retribucions de càrrecs electes.
- 3.4 Dictamen sobre aprovació, si escau, de la modificació de la data de les sessions ordinàries de la Junta de Govern Local.
- 3.5 Dictamen sobre aprovació, si escau, del Compte General del Pressupost de l'exercici 2012.

4. ÀREA D'ECONOMIA I GOVERNACIÓ

4.1 Regidoria delegada d'Hisenda

- 4.1.1 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 17/2013 dins del Pressupost municipal vigent.
- 4.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 19/2013 dins del Pressupost municipal vigent.
- 4.1.3 Dictamen sobre aprovació, si escau, de la modificació del finançament previst dins de l'aplicació pressupostària 1520.74000 Habitatge- Aportació a societats mercantils municipals.

4.2 Regidoria delegada de Governació

- 4.2.1 Dictamen sobre aprovació, si escau, de la rectificació parcial de l'acord plenari de 20 de juny de 2013 pel qual es va aprovar la modificació de la Relació de Llocs de Treball.

4.2.2 Dictamen sobre aprovació, si escau, de la designació d'un membre del Comitè de Seguretat i Salut de l'Ajuntament de Manresa.

4.3 Regidoria delegada de Promoció Econòmica

4.3.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2013.

4.3.2 Prèvia ratificació de la seva inclusió a l'ordre del dia: Proposta sobre aprovació, si escau, de la modificació del pressupost de l'actuació "Edifici 1 de l'Espai Motor del Parc Central- Parc Tecnològic de la Catalunya Central (GO032383), subvencionada amb fons FEDER

4.4 Regidoria delegada de Comerç i Turisme

4.4.1 Dictamen sobre aprovació, si escau, de la sol·licitud per promoure una nova marca turística, Paisatges de Barcelona, en substitució de la marca Catalunya Central.

5. ÀREA DE TERRITORI I PAISATGE

5.1 Regidoria delegada d'Urbanisme, Paisatge i Mobilitat

5.1.1 Dictamen sobre aprovació provisional, si escau, del Pla de Millora Urbana Can Roqueta.

5.1.2 Dictamen sobre aprovació provisional, si escau, de la Modificació puntual del Pla General. Apotecari.

5.1.3 Dictamen sobre aprovació, si escau, del Text refós de la Modificació puntual del Pla General. Equipament sanitarioassistencial i espais lliures al Xup.

6. ÀREA DE SERVEIS A LES PERSONES

6.1 Regidoria delegada de Cultura

6.1.1 Dictamen sobre aprovació, si escau, de la designació amb el nom de Parc de Ramon Estrada l'espai públic que hi ha entre el carrer Purgatori i el carrer Barceloneta.

6.1.2 Dictamen sobre aprovació, si escau, d'un reconeixement extrajudicial de deute a favor de diversos creditors per import de 18.003,20 €, per despeses relacionades amb la celebració de l'Any Amat-Piniella.

6.2 Regidoria delegada de Serveis Socials, Acollida i Cooperació

6.2.1 Dictamen sobre aprovació, si escau, del Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages.

7. PROPOSICIONS

- 7.1 Proposició del Grup Municipal de la CUP a favor de sol·licitar als propietaris corresponents el pagament de l'IBI per als edificis d'ús religiós.
- 7.2 Proposició del Grup Municipal de la CUP a favor de l'elaboració d'uns pressupostos participatius.
- 7.3 Proposició del Grup Municipal de la CUP de suport als conductors d'ambulàncies.
- 7.4 Proposició del Grup Municipal de PxC de suport a la moció aprovada al Parlament de Catalunya sobre l'ocultació o dissimulació del rostre en l'espai públic.
- 7.5 Proposició del Grup Municipal de PxC en contra de l'aforament dels polítics.
- 7.6 Proposició del Grup Municipal d'ERC per a la represa dels treballs de la taula de regadiu.

8. ASSUMPTES SOBREVINGUTS

- 8.1 Aprovar la minuta d'Addenda al Conveni d'Adhesió dels serveis urbans de la ciutat de Manresa al sistema tarifari integrat de l'Autoritat del Transport Metropolità.
- 8.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 20/2013 dins del Pressupost municipal vigent.
- 8.3 Moció de suport dels Grups Municipals d'ERC, CiU, CUP i PSC a la vaga dels docents balears per l'escola pública i de qualitat.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

- 9. Donar compte de les resolucions dictades per l'alcalde i els regidors/es delegats/des des de l'anterior donació de compte al ple municipal.
- 10. Donar compte de les actes de la Junta de Govern Local núm. 29, 30, 31, 32, 33 i 34, que corresponen a les sessions dels dies 15, 22 i 29 de juliol, 27 d'agost i 3 i 9 de setembre de 2013, respectivament.
- 11. Donar compte de diversos escrits que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

12. PRECS, PREGUNTES i INTERPEL·LACIONS A L'EQUIP DE GOVERN

Desenvolupament de la sessió

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

Excusa l'assistència de la regidora senyora Ma. Jesús Pérez Alonso, que no podrà assistir a la sessió atès que té un acte com a Presidenta de l'Associació contra el càncer de Manresa.

Així mateix, anuncia la convocatòria d'un ple extraordinari i urgent pel proper dijous dia 26, a les 19 h, per tractar com a punt únic l'aprovació de la revisió del pla d'ajust previst a l'RDL 4/2012, en compliment del que disposa l'article 18 de l'RDL 8/2013, de 28 de juny, de mesures urgents contra la morositat de les administracions públiques i de suport a entitats locals amb problemes financers, per establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals.

Tot seguit es passen a debatre els assumptes següents:

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta de la sessió núm. 8, que correspon a la sessió ordinària del Ple de la Corporació del dia 18 de juliol de 2013.

Se sotmet a la consideració dels membres de la Corporació l'aprovació de l'acta de sessió núm. 8, que correspon a la sessió ordinària del Ple de la Corporació del dia 18 de juliol de 2013, que s'ha entregat als regidors i regidores, juntament amb la convocatòria, i l'alcalde pregunta si hi ha alguna observació a formular respecte al seu contingut.

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

2. QÜESTIONS DE PRESIDÈNCIA

2.1 Donar compte de la Resolució de l'alcalde, núm. 6907, de 16 de juliol de 2013, sobre modificació de la composició del Comitè d'Emergències Municipal.

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

"1r.- Modificar la composició del Comitè d'Emergències Municipal, inicialment establerta per resolució de l'Alcalde President de data 19 d'octubre de 1990, de tal forma que quedi integrada per les persones i grups que tot seguit es relacionen, com a titulars i suplents respectivament dels diferents grups i unitats a les quals representen:

- Director: Alcalde President, Sr. Valentí Junyent i Torras, actuant com a suplent la regidora delegada de Seguretat Ciutadana, Sra. Olga Sanchez Ruiz.
- Coordinador Municipal: Tècnic de Protecció Civil, Sr. Xavier Jovés i Garcia, actuant com a suplent el cap de Servei d'Emergències i Protecció Civil, Alfons Sánchez Sánchez.
- Grup Autònom d'Intervenció:
Titular: Sr. Jordi David Mas Soler, cap del Parc de Bombers de Manresa.
Suplent: la persona que el substitueixi.
- Grup Local d'ordre i avisos a la Població.
Titular: Sr. Jordi Mora i Soria, Inspector de la Policia Local.
Suplent: la persona que el substitueixi.

- Grup Local sanitari.
Titular: Sra. Elisenda Solsona Serrat, cap d'Unitat de Sanitat de l'Ajuntament de Manresa.
Suplent: Sra. Rosa Vicens i Fàbregas, Infermera de salut comunitària.
- Grup Local d'acollida i serveis socials
Titular: Sra. Josefina Ramírez i Ruiz, cap de Secció de Serveis Socials.
Suplent: Sra. Eva Sisó i Creus, cap d'Unitat d'Equips Bàsics de Serveis Socials.
- Grup Local de logística
Titular: Sr. Jordi Molins i Marsal, cap de Secció d'Equipaments municipals.
Suplent: la persona que el substitueixi
- Grup Local d'assistència mèdica (ALTHAIA).
Titular: Sr. José Zorrilla Riveiro, cap de Servei d'Urgències/Emergències.
Suplent: Sr. Santiago Garcia Sousa, Supervisor Infermeria Urgències.
- Grup Autòmic d'assistència mèdica (SEM).
Titular: Sra. Anna Fontquerni Gochs, Directora Territorial de Catalunya Central.
Suplent: Sr. Jordi Calafell Majó, Coordinador Territorial SEM Catalunya Central.
- Grup Autòmic de control de trànsit
Titular: Sr. Avel·lí Garcia Sala, sotsinspector, cap de l'Àrea Regional de Trànsit.
Suplent: la persona que el substitueixi.
- Grup Autòmic de Seguretat Ciutadana
Titular: Sr. Joan Carles Escobar Perez, Intendent cap de l'ABP Mossos d'Esquadra
Suplent: la persona que el substitueixi.
- Creu Roja
Titular: Sra. Montserrat Serra Lopez, tècnica de Suports i Emergència.
Suplent: la persona que el substitueixi
- Policia Nacional
Titular: Sr. Emiliano Rubio Rubio, inspector cap.
Suplent: la persona que el substitueixi.
- Guàrdia Civil
Titular: Sr. José Antonio Sañudo Marquez, Tinent de la Guàrdia Civil.
Suplent: la persona que el substitueixi.
- Gabinet d'informació municipal.
Titular: Sr. Joan Francesc Domene Castillo, cap de Comunicació i Gabinet d'Alcaldia.
Suplent: la persona que el substitueixi
- Gabinet d'Atenció Ciutadana
Titular: Manel Martínez Montes, cap de Secció d'Informació i Atenció Ciutadana.
Suplent: Miquel Angel Alonso Nicolás, cap d'Unitat d'Atenció al Ciutadà.

2.- Donar compte d'aquesta resolució al Ple corporatiu en la primera sessió que es celebri.”

2.2 Donar compte de la Resolució de l'alcalde, núm. 6908, de 16 de juliol de 2013, sobre modificació de la composició de la Comissió Municipal de Protecció Civil.

[El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:](#)

“Primer.- Modificar la composició de la Comissió Municipal de Protecció Civil, de tal forma que queda integrada pels membres següents:

- | | |
|-----------------|---|
| President: | Sr. Valentí Junyent i Torras, alcalde president de l'Ajuntament de Manresa. |
| Sots president: | Sra. Olga Sanchez i Ruiz, regidora delegada de Seguretat Ciutadana de l'Ajuntament de Manresa, o persona que la substitueixi. |
| Vocals: | Sr. Alfonso Sanchez i Sanchez, cap del Servei d'Emergències i Protecció Civil, o persona que el substitueixi. |

Sr. Jordi Mora i Soria, Inspector, Cap de la Policia Local de Manresa, o persona que el substitueixi.
Sr. Jordi David Soler Mas, Cap del parc de Bombers de Manresa, o persona que el substitueixi.
Sr. Joan Carles Escobar Perez, Intendent cap de l'ABP Mossos d'Esquadra, o persona que el substitueixi.
Sra. Elisenda Solsona i Serrat, cap d'Unitat de Sanitat de l'Ajuntament de Manresa, o persona que la substitueixi.
Sr. Xavier Jovés i Garcia, tècnic de Protecció Civil de l'Ajuntament de Manresa, o persona que el substitueixi

Secretaria: Sra. Montserrat Morros i Martínez, cap de la Secció Jurídica administrativa de Seguretat Ciutadana i Protecció Civil, o persona que la substitueixi.

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

2.3 Donar compte de la Resolució de l'alcalde, núm. 7059, de 18 de juliol de 2013, sobre aprovació de l'expedient de modificació de crèdits núm. 15/2013, dins del pressupost municipal vigent.

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

"PRIMER.- Aprovar l'expedient de modificació de crèdits número 15/2013, dins el Pressupost municipal vigent, mitjançant transferències de crèdit, a l'empara del que disposa l'article 179 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. i 8è. de les Bases d'Execució del Pressupost per a l'exercici de 2013, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, serà immediatament executiu.

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

2.4 Donar compte de la Resolució de l'alcalde, núm. 7161, de 29 de juliol de 2013, sobre aprovació de l'expedient de modificació de crèdits núm. 16/2013, dins del pressupost municipal vigent.

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

"PRIMER.- Aprovar l'expedient de modificació de crèdits número 16/2013, dins el Pressupost municipal vigent, mitjançant transferències de crèdit, a l'empara del que disposa l'article 179 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. i 8è. de les Bases

d'Execució del Pressupost per a l'exercici de 2013, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 , en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, serà immediatament executiu.

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

El president informa que tal com va acordar la Junta de Portaveus, les qüestions de presidència, 2.3 i 2.4, seran motiu d'una breu explicació per part del regidor de l'Àrea d'Hisenda i Governació, senyor Josep M. Sala, al qual dóna la paraula.

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, exposa que en relació al punt 2.3 l'únic canvi de partides que es proposa és de 9.500 €, pel tema de concessions de llars d'infants. Aquests diners procedeixen de l'aplicació 3210 76700, perquè hi havia un sobrant de les obres que s'havien de fer i es reforça l'aplicació 3210 22799, que és la de concessió de qui porta la gestió de la Llar d'infants.

Pel que fa al punt 2.4 hi ha diverses modificacions.

La primera fa referència a temes de via pública, per reforçar les partides de reparació i manteniment dels vehicles adscrits a l'Àrea de Territori i com a contrapartida hi ha una deducció de la partida 227-06, d'Estudis i treballs tècnics, per import de 13.600 i es reforça la partida de Despeses diverses i de Material de transport amb 1.800 i 11.800 € respectivament.

Per una altra banda hi ha un reforç dins de temes de seguretat, per tal de reforçar la partida de Reparació de vehicles adscrits a l'Àrea de Policia Local, per import de 3.500 €, procedents de la partida de Locomoció de personal que es destinen a reforçar la partida de Material de transport.

Finalment la que fa referència a Emergències socials per import de 10.000 € procedents de la partida d'Edificis i altres construccions, per reforçar la partida d'Emergències socials, despeses diverses, per tal d'incrementar la bossa de recursos per al pagament de lloguer de gent necessitada.

2.5 Donar compte de la Resolució de l'alcalde núm. 7062, de 25 de juliol de 2013, sobre substitució per vacances del titular de l'Alcaldia, durant el període comprès entre el 4 i el 24 d'agost de 2013, ambdós inclosos.

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

“Primer. Que durant el període comprès entre **el 4 i el 14 d'agost de 2013**, ambdós inclosos, amb motiu de l'absència temporal de l'alcalde titular i de la primera tinent d'alcalde, les funcions de l'Alcaldia seran assumides transitòriament pel segon tinent d'alcalde, senyor **Josep M. Sala Rovira**, que substituirà amb caràcter d'alcalde accidental al titular.

- Segon. Que durant el període comprès entre el **15 i el 24 d'agost de 2013**, ambdós inclosos, amb motiu de l'absència temporal de l'alcalde titular, les funcions de l'Alcaldia seran assumides transitòriament per la primera tinent d'alcalde, senyora **M. Mercè Rosich Vilaró**, que substituirà amb caràcter d'alcaldessa accidental al titular.
- Tercer. Notificar aquesta resolució al segon tinent d'alcalde, senyor Josep M. Sala Rovira, i a la primera tinent d'alcalde, senyora M. Mercè Rosich Vilaró.
- 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. 13.3 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
- Cinquè. Donar compte d'aquesta resolució al Ple corporatiu en la primera sessió que tingui lloc, d'acord amb l'art. 44.4 del ROF.
- Sisè. Comunicar aquesta resolució a les dependències i serveis de l'ajuntament, als efectes corresponents.”

2.6 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7637, de 21 d'agost de 2013, sobre actualització del contingut del Pla Específic Municipal per a Emergències en àrees de pública concurrència “Festa Major de Manresa”.

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

“Primer.- Actualitzar el contingut del Pla Específic Municipal per a Emergències en àrees de pública concurrència “FESTA MAJOR DE MANRESA” aprovat per la Junta de Govern Local en sessió del dia 24 d'agost de 2012 i homologat en data 13 de juny de 2013 per la Comissió de Protecció Civil de Catalunya, en el sentit d'incorporar en aquest les modificacions proposades per la responsable de Protecció Civil dels Serveis Territorials del Departament d'Interior a la Catalunya Central i les derivades del programa d'actes d'enguany.

Segon.- Trametre el nou text del Pla Específic Municipal per a Emergències en àrees de pública concurrència “FESTA MAJOR DE MANRESA” a la Comissió de Protecció Civil de Catalunya.

Tercer.- Donar compte d'aquesta resolució al Ple corporatiu en la primera sessió que es celebri.”

2.7 Donar compte de la Resolució de l'alcaldessa accidental, núm. 7638, de 22 d'agost de 2013, sobre activació en fase d'alerta des del dia 24 d'agost fins al dia 14 de setembre de 2013, del Pla Específic Municipal per a Emergències en àrees de pública concurrència “Festa Major de Manresa”.

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

“Primer.- Activar en fase d'alerta, des del dia 24 d'agost de 2013 a les 09:00 hores fins el dia 14 de setembre de 2013 a les 23:59 hores el PLA ESPECÍFIC MUNICIPAL

PER EMERGÈNCIES EN ÀREES DE PÚBLICA CONCURRENCIA: FESTA MAJOR DE MANRESA aprovat per la Junta de Govern Local en sessió de data 24 d'agost de 2012 i homologat per la Comissió de Protecció Civil de Catalunya amb data 13 de juny de 2013, d'acord amb les previsions tècniques que conté.

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

2.8 Donar compte de la Resolució de l'alcaldeessa accidental, núm. 7639, de 22 d'agost de 2013, sobre activació per al dia 1 de setembre de 2013, en fase d'alerta, del Pla d'Actuació Municipal d'emergències per espectacles pirotècnics.

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

“**Primer.-** Activar pel dia 1 de setembre de 2013, i en fase d'alerta, el Pla d'Actuació Municipal d'emergències per espectacles pirotècnics, aprovat pel Ple de la Corporació en data 16 de juliol de 2001 i homologat per la Comissió de Protecció Civil del Catalunya el dia 27 de setembre de 2001, d'acord amb les previsions tècniques que conté.

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

2.9 Donar compte de la Resolució de l'alcaldeessa accidental, núm. 7640, de 22 d'agost de 2013, sobre activació per al dia 2 de setembre de 2013, en fase d'alerta, del Pla Específic Municipal per Emergències en Àrees de pública concurrència: Correfoc.

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

“**Primer.-** Activar pel dia 2 de setembre de 2013, i en fase d'alerta, el PLA ESPECÍFIC MUNICIPAL PER EMERGÈNCIES EN ÀREES DE PÚBLICA CONCURRENCIA: CORREFOC aprovat per la Junta de Govern Local en sessió de data 24 d'agost de 2012 i homologat per la Comissió de Protecció Civil de Catalunya amb data 13 de juny de 2013, d'acord amb les previsions tècniques que conté.

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

2.10 Donar compte de l'informe d'Intervenció, de 6 de setembre de 2013, referent a la relació certificada de totes les obligacions pendents de pagament que reuneixen els requisits establerts en l'article 3 del RDL 8/2013, remesa a l'òrgan competent del Ministeri d'Hisenda i Administracions Públiques el 18 de juliol de 2013.

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

“Informe referent a la relació certificada de totes les obligacions pendents de pagament que reuneixen els requisits establerts en l'article 3 del RDL 8/2013 remesa, per via telemàtica i amb firma electrònica, a l'òrgan competent del Ministeri d'Hisenda i Administracions Públiques el 18 de juliol de 2013

Consideracions jurídiques:

Article setze del RDL 8/2013.

1. Fins el 19 de juliol de 2013, l'interventor de l'Entitat local haurà d'enviar per via telemàtica i amb firma electrònica al Ministeri d'Hisenda i Administracions Públiques una relació certificada en la que figurin les obligacions mencionades en l'article 3, de la que l'interventor estarà obligat a informar al Ple de la respectiva corporació.

Per tot això, i, en virtut d'aquest article,

JOSEP TRULLÀS I FLOTATS, Interventor general de l'Ajuntament de Manresa, emet el següent INFORME :

L'entitat local ha remès, per via telemàtica i amb firma electrònica, a l'òrgan competent del Ministeri d'Hisenda i Administracions Públiques, la relació certificada de totes les obligacions pendents de pagament que reuneixen els requisits establerts a l'article 3 del RDL 8/2013, que s'annexa en aquest informe.”

N. Operació	Fase	Data d'operació	Saldo	Import líquid	Tercer	Nom tercer	Text lliure	Document	Data Reg. Fac.
220131003733	P	22/05/2013	5.800,00	4.582,00	46656785C	Els noms s'han omès en aplicació a la Llei de Protecció de Dades.	Contractar a la docent MARTA COLOMER CAMON per tal d'impartir l'acció formativa anomenada "L'ocupabilitat per competè"	MAN1/12	03/12/2012
220130001298	O	06/02/2013	2.153,39	2.153,39	77734841Q		INSTAL·LAR GÀBIES CAPTURA SELECTIVA COLOMS A DIFERENTS INDRETS DE MANRESA QUART TRIMESTRE 2012	0033/2012	09/01/2013
220130006175	O	07/05/2013	2.146,33	2.146,33	77734841Q		Cot·locació de gàbies de captura selectiva de coloms primer trimestre 2013	0010/2013	17/04/2013
220131003567	P	10/05/2013	2.153,39	2.153,39	77734841Q		SERVEI DE CAPTURES SELECTIVES DE COLOMS PER TAL DE CONTROLAR LA SEVA POBLACIÓ.	0028/2012	22/10/2012
220130001157	O	01/02/2013	52.497,71	52.497,71	A08001182	Els noms s'han omès en aplicació a la Llei de Protecció de Dades.	Contracte de servei de manteniment instal·lacions enllumenat públic, semafòriques desembre 2012.	71212029	10/01/2013
220130001972	O	20/02/2013	54.079,80	54.079,80	A08001182		Concessió manteniment instal·lacions d'enllumenat públic, semafòriques, fonts - gener 2013 -.	71312003	14/02/2013
220130002391	O	28/02/2013	2.574,41	2.574,41	A08001182		INSTAL·LACIÓ ENLLUMENAT C/ VERDAGUER AMB BISBE PERELLÓ	71312002	06/02/2013
220130003475	O	18/03/2013	55.335,28	55.335,28	A08001182		Concessió manteniment integral enllumenat públic, semafòriques, fonts ornamentals i sanitari públic - febrer 2013 -.	71312005	13/03/2013
220130003495	O	19/03/2013	12.131,06	12.131,06	A08001182		contracte d'obra substitució làmpades en 2151 punts de llum de l'enllumenat públic, 3a quota.	71313033	11/03/2013
220130005193	O	15/04/2013	54.879,45	54.879,45	A08001182		Concessió manteniment integral - març 2013 27a certificació -.	71312007	08/04/2013
220130007140	O	17/05/2013	56.958,28	56.958,28	A08001182		Concessió manteniment integral enllumenat públic, semafòrics. etc. Abril 2013.	71312009	15/05/2013
220130001087	O	31/01/2013	10.426,50	10.426,50	A08147357		contracte serveis manteniment instal·lacions tèrmiques edificis municipals, octubre de 2012.	010419	07/01/2013
220130001146	O	01/02/2013	10.426,50	10.426,50	A08147357		contracte serveis manteniment instal·lacions tèrmiques edificis municipals, novembre 2012.	010470	09/01/2013
220130001256	O	05/02/2013	21.908,39	21.908,39	A08147357		contracte serveis manteniment instal·lacions tèrmiques edificis mpals., desembre 2012.	010483	21/01/2013
220130005191	O	15/04/2013	20.732,60	20.732,60	A08147357	contracte serveis manteniment calefacció, climatització i protecció contra legionel·la edificis mpals., gener de 2013.	010073	08/04/2013	
220130005192	O	15/04/2013	25.022,33	25.022,33	A08147357	contracte serveis manteniment calefacció, climatització i protecció contra legionel·la edificis mpals., febrer de 2013.	010074	08/04/2013	
220130005512	O	19/04/2013	2.052,37	2.052,37	A08147357	Revisar vàlvula entrada de gas Escola Muntanya del Drac	010072	08/04/2013	
220130006225	O	07/05/2013	2.066,56	2.066,56	A08147357	Substituir bomba de circulació núm. 1, Casa Consistorial	010099	19/04/2013	
220130006226	O	07/05/2013	3.456,57	3.456,57	A08147357	Substituir bocanviador ACS Camp de Futbol La Piràmida	010098	19/04/2013	
220130006564	O	10/05/2013	14.337,06	14.337,06	A08147357	contracte manteniment instal·lació calefacció, climatització i protecció contra legionel·la edificis mpals., març 2013.	010122	08/05/2013	
220130007421	O	22/05/2013	2.188,27	2.188,27	A08147357	Substituir vàlvula buidat acumulador ACS i juntes barrejadora, al Magatzem Manteniment	010123	07/05/2013	
220130007466	O	23/05/2013	39.054,72	39.054,72	A08147357	contracte serveis pel manteniment instal·lació calefacció, climatització i protecció contra legionel·la, abril 2013.	010149	20/05/2013	
220131003540	P	10/05/2013	10.167,99	10.167,99	A08147357	Els noms s'han omès en aplicació a la Llei de Protecció de Dades.	contracte manteniment instal·lacions calefacció, climatització, protecció contra legionel·la edificis mpals., agost 2012	010323	04/10/2012
220131003574	P	10/05/2013	2.249,93	2.249,93	A08147357		Reparació compressor bomba de calor oficines EBAS	010338	29/10/2012
220131003575	P	10/05/2013	8.187,38	8.187,38	A08147357		Reparacions d'instal·lacions tèrmiques a diferents edificis municipals	010336	29/10/2012
220131003650	P	22/05/2013	10.426,50	10.426,50	A08147357		contracte manteniment instal·lacions calefacció, climatització, protecció contra legionel·la, setembre 2012.	010369	08/11/2012
220131003674	P	22/05/2013	7.148,03	7.148,03	A08147357		Instal·lació radiadors sala d'actes i un punt d'accés públic a Interent Casal Escodines	010368	12/11/2012
220131003693	P	22/05/2013	3.099,22	3.099,22	A08147357		Substituir dues vàlvules del circuit general de bombes	010378	26/11/2012

N. Operació	Fase	Data d'operació	Saldo	Import líquid	Tercer	Nom tercer	Text lliure	Document	Data Reg. Fac.
220130004185	O	25/03/2013	20.751,25	20.751,25	B60448339	Els noms s'han omès en aplicació a la Llei de Protecció de Dades.	Fira de l'Aixada: Instal·lació de quadres de protecció i línies de distribució amb preses de corrent per les parades	A 31141/13	13/03/2013
220130004460	O	05/04/2013	3.473,03	3.473,03	B60448339		Modificació instal·lació elèctrica localmagatzem aparcament	A 31161/13	22/03/2013
220130007107	O	17/05/2013	2.585,24	2.585,24	B60448339		Protecció Civil	A 31240/13	02/05/2013
				31.710,02	B60448339 Tot		Instal·lació elèctrica caixa CGP provisional festes pl. Milcentenari - Fira Aixada		
220131003771	P	22/05/2013	2.706,37	2.706,37	B60450350		Disc dur extern 1 Terabyte , 2 impresores, 1 Switch i 2 equips multifunció.	2073	13/12/2012
				2.706,37	B60450350 Tot				
220130004457	O	05/04/2013	2.093,30	2.093,30	B60711843		Campanyes de ràdio a 40 Principals, Ser, Dial i a premsa	164	22/03/2013
220130005265	O	17/04/2013	2.093,30	2.093,30	B60711843		Freqüència de diferents festes i actes anuals	297	04/04/2013
220130007515	O	23/05/2013	2.093,30	2.093,30	B60711843		Campanyes de ràdio a 40 Principals, Ser, Dial i a premsa	379	14/05/2013
				6.279,90	B60711843 Tot		Freqüència de diferents festes i actes anuals abril 2013		
220131003841	P	14/06/2013	2.427,33	2.427,33	B60804184		desuadores i lanyards serigrafats pel Campi qui Jugui 2012	01-3828/01	20/12/2012
				2.427,33	B60804184 Tot				
220131003839	P	14/06/2013	2.426,42	2.426,42	B60961554		JOCS INFANTILS VIA PÚBLICA	CD20120000418	19/12/2012
				2.426,42	B60961554 Tot				
220130001799	O	19/02/2013	5.203,17	5.203,17	B61055745		Y Cte. menor de sistema redundat de solucions amb accessibilitat per serv. no presencials a través d'internet.	13000167	04/02/2013
				5.203,17	B61055745 Tot				
220131003701	P	22/05/2013	8.379,25	8.379,25	B61156816	contracte menor per preparar el concurs de transport urbà de viatgers en autobús a Manresa, 2n pagament.	2012084	30/11/2012	
				8.379,25	B61156816 Tot				
220131003744	P	22/05/2013	12.402,50	12.402,50	B61336517	Avaiació ambiental	412121	10/12/2012	
				12.402,50	B61336517 Tot				
220130002946	O	12/03/2013	13.030,77	13.030,77	B61404638	contracte de serveis per la redacció projecte executiu actuacions finals Espai Motor (últim 20%).	13/008	06/03/2013	
				13.030,77	B61404638 Tot				
220130001149	O	01/02/2013	25.501,44	25.501,44	B61420352	contracte serveis manteniment places i espais verds de Manresa (sector 2), desembre 2012.	(2) 01 - 2.119	09/01/2013	
						TREBALLS ESPORGA OMS AL PASSEIG DE SALVADOR	01-2165	09/01/2013	
220130001701	O	15/02/2013	2.734,66	2.734,66	B61420352	ESPRU JARDINERIA			
220130001787	O	19/02/2013	27.391,11	27.391,11	B61420352	contracte serveis manteniment places i espais verds de Manresa (sector 2), gener 2013 i revisió preu novembre-desembre	(2) 01 - 13.140	05/02/2013	
220130001983	O	20/02/2013	9.325,89	9.325,89	B61420352	TREBALLS ESPORGA ARBRES CIUTAT JARDINERIA	01-2168	09/01/2013	
220130002947	O	12/03/2013	28.131,33	28.131,33	B61420352	contracte serveis manteniment places i espais verds de Manresa (sector 2), desembre 2012 i gener 2013.	(2) 01 - 13.120	06/03/2013	
220130005479	O	19/03/2013	25.731,33	25.731,33	B61420352	contracte serveis manteniment places i espais verds de Manresa (sector 2), març i abril de 2013.	(2) 01 - 13.163	11/04/2013	
220130007016	O	19/05/2013	28.331,33	28.331,33	B61420352	contracte serveis manteniment de places i espais verds de Manresa, sector 2 - abril de 2013.	(2) 01 - 13.286	08/05/2013	
				143.347,09	B61420352 Tot				
220130000589	O	23/01/2013	12.000,00	12.000,00	B61551586	Servei d'assistència fix a jornades.	77574	14/01/2013	
220130001063	O	31/01/2013	2.120,62	2.120,62	B61551586	Contracte arrendament llarg termini material informàtic 2009 - 44/48.	77529	10/01/2013	
220130002056	O	20/02/2013	15.000,00	15.000,00	B61551586	Contracte suport manteniment informàtic a través de la contractació d'un tècnic	77922	14/02/2013	

N. Operació	Fase	Data d'operació	Saldo	Import líquid	Tercer	Text lliure	Document	Data Reg. Fac.
220131003676	P	22/05/2013	3.321,45	3.321,45	J58809229	Subministrament de protector anticoloroms	12 1324	12/11/2012
220131003781	P	22/05/2013	2.702,54	2.702,54	J58809229	Subministrament de panot per reparar voreres	12 1373	11/12/2012
				6.023,99	J58809229 Total			
220130006149	O	07/05/2013	2.760,00	2.180,40	J60057239	Impartició de l'acció formativa anomenada "Documentació i requisits del transport de mercaderies perilles, perilloses i	5/13	15/04/2013
				2.180,40	J60057239 Total			
220131000946	O	25/01/2013	2.600,00	2.600,00	J60091451	Cursos del programa Formatic, primer trimestre del curs 2012-13 (octubre 2012-gener 2013)	036/2012	15/01/2013
				2.600,00	J60091451 Total			
220131003745	P	22/05/2013	3.630,00	3.000,00	J62504931	assessorar i col·laborar en la direcció i l'equip redactor del PLA	3/2012	10/12/2012
				3.000,00	J62504931 Total			
220120014717	O	01/01/2013	125.833,00	125.833,00	P0800246A	Imports previstos anualitats 2010 i 2012 per a la construcció equipament destinat a llar d'infants. CISES	220120014717	21/09/2012
				125.833,00	P0800246A Total			
220130009098	O	17/01/2013	8.314,80	8.314,80	P5800009B	Transport no obligatori dels alumnes de Manresa escola Serra i Hünter, Pare Ignasi Puig i diferents instituts 2011/2012	220130009098	17/01/2013
220130005580	O	15/04/2013	80.640,20	80.640,20	P5800009B	Tr pagament Conveni col·laboració per gestionar i sufragar despeses del servei de transport no obligatori curs 2012/2013	220130005580	15/04/2013
220131003857	P	14/06/2013	11.800,00	11.800,00	P5800009B	Liquidació exercici 2012, de l'aportació municipal del servei d'informació al consumidor	220120020659	27/12/2012
				100.755,00	P5800009B Total			
220130007468	O	16/05/2013	2.745,00	2.745,00	Q0863005E	Programa d'ajudes a la intermediació hipotecària destinat a propietaris habitatges afectats oper situacions risc social	220130007468	16/05/2013
				2.745,00	Q0863005E Total			
220131003707	P	22/05/2013	3.000,00	3.000,00	Q0869009A	Contractar al Col·legi Oficial de Treball Social de Catalunya per tal d'impartir l'acció formativa anomenada "Treball	104/2012	27/11/2012
				3.000,00	Q0869009A Total			
220130005600	O	23/04/2013	2.325,98	2.325,98	Q2866001G	Fira de l'Aixada: Servei preventiu d'ambulància	08113-2013-02-7	09/04/2013
220131003689	P	22/05/2013	8.159,49	8.159,49	Q2866001G	Festa Major: servei d'ambulància per diferents actes i activitats	34/2012	22/11/2012
				10.485,47	Q2866001G Total			
220131003551	P	10/05/2013	2.087,40	2.087,40	Q5856172A	Conveni col·laboració per oferir cursos de català a la població immigrant novvinguda a la ciutat	220120016959	19/10/2012
				2.087,40	Q5856172A Total			
220130006096	ADO	08/05/2013	9.122,52	9.122,52	U86190741	SERVEI TELEFONIA FIXA I MÒBILS CORRESPONENT AL MES DE MARÇ DE 2013	MARÇ 2013 UTE	09/04/2013
				9.122,52	U86190741 Total			
220131003851	P	14/06/2013	5.755,15	5.755,15	V65168437	lloguer del pavelló de l'Ateneu les Bases per a entrenaments de voleibol	0018	20/12/2012
				5.755,15	V65168437 Total			
			6.946.220,32	6.934.137,67				

Els noms s'han omès en aplicació a la Llei de Protecció de Dades.

Pàgina 16 d'17

N. Operació	Fase	Data d'operació	Saldo	Import líquid	Tercer	Nom tercer	Text lliure	Document	Data Reg. Fac.
FASE O OBLIGACIONS A 31/05/2013			5.471.979,46	5.470.156,46					
FASE P ORDENACIONS A 31/05/2013 (CONFIRMING)			816.815,75	810.526,35					
FASE P ORDENACIONS A 30/06/2013 (CONFIRMING)			957.425,11	953.450,86					
			6.946.220,32	6.934.137,67					

(1) A48265169 CRÉDIT ENDOSSAT A BANCO BILBAO VIZCAYA ARGENTARIA S.A.
(2) A46002036 CRÉDIT ENDOSSAT A BANCO DE VALENCIA
(3) A14010342 CRÉDIT ENDOSSAT A BANKIA S.A.
(4) A81797536 CRÉDIT CEDIT PER SUBROGACIÓ DE GAS NATURAL COMERCIALIZADORA S.A.

L'alcalde dona la paraula al senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, perquè informi al respecte, tal com va acordar la Junta de Portaveus.

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació informa que en el moment en què va sortir aquesta possibilitat de l'RDL 8/2013 hi havia un termini per preparar un esborrany amb la relació de persones que complien els requisits de l'esmentat RDL. Es va preparar la relació que consta adjunta a l'Informe que tots disposen, i que tot i ser un esborrany, en el decurs del termini entre que es va fer la relació i el moment actual s'han anat pagant diverses factures, unes perquè estaven en remeses de confirmings que ja estaven als bancs i d'altres perquè les previsions de tresoreria han permès fent front a diferents obligacions.

La relació definitiva s'ha d'enviar a Madrid el 20 de setembre, però fins aquesta nit hi ha possibilitat que els proveïdors puguin fer modificacions al respecte. L'Ajuntament tancarà demà aquesta relació i l'enviarà a Madrid.

Aquesta relació, que en principi tenia l'import que consta en la documentació del ple que s'ha lliurat, queda disminuïda fins l'import de 4.900.000 i escaig. L'import exacte estarà entre els 4.930.000 o 4.960.000.

Com ha informat el senyor Alcalde, el dia 27 l'Ajuntament ha de trametre a Madrid una documentació fruit d'aquesta relació definitiva, que demà quedarà tancada i que fa

referència a les modificacions o ajustos del Pla d'ajustament que es va fer l'any passat i que la implicació d'aquest nou deute que s'ha d'incorporar, cal veure com encaixa amb el pla d'ajustos que es tenia, a fi i efecte de complir amb les obligacions a què es va comprometre l'Ajuntament de Manresa en el ple de l'any passat.

Tot i que les dates són properes, els formularis van sortir ahir i la Comissió d'Hisenda es convocarà per la propera setmana i dijous de la setmana vinent ja es donarà tota la informació necessària al respecte.

Pel que fa a l'endeutament que en principi l'Ajuntament podria demanar, que seria dels 4.900.000 i escaig, hi ha una normativa complementària que diu que el que paguin les autonomies als ajuntaments s'haurà de deduir d'aquesta xifra, de forma que si la Generalitat té una previsió –però encara no diu com s'ha de fer-, que pagarà 2,2 MEUR l'endeutament que es podrà demanar no serà de 4,9 sinó de 4,9 menys 2,2, però no és el mateix el que paga la Generalitat, que no tot va per factures, sinó que hi ha tot el que fa referència a subvencions o ajuts que no poden tenir el mateix tractament que les factures a proveïdors.

Des de la Delegació de Barcelona del Ministeri encara no s'ha dit si es deduiria tot o una part i s'està treballant a mesura que la informació es va donant.

2.11 Donar compte de la resolució de l'alcalde, núm. 7968, de 9 de setembre de 2013, sobre incoació d'expedient per donar el nom de Plaça de Simeó Selga a l'espai públic situat a la cantonada del Passeig Pere III amb el carrer del Primer de Maig.

[El secretari presenta la resolució esmentada, la part dispositiva de la qual es transcriu a continuació:](#)

“1r. – Incoar expedient a l'empara del que s'estableix al Reglament d'Honors i Distincions, destinat a determinar els mèrits o circumstàncies que puguin aconsellar donar el nom de Plaça de Simeó Selga a l'espai públic situat a la cantonada del Passeig Pere III amb el carrer del Primer de Maig i que actualment no té nom, d'acord amb el plànol adjunt.

2n. – Nomenar com a Instructor de l'expedient al Sr. Joan Calmet Piqué, Regidor de Cultura i com a Secretari del mateix al Sr. Serafí Vallecillos Zamora, Cap de Secció de Cultura.

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

[L'alcalde](#) [dóna la paraula al senyor Joan Calmet, regidor de Cultura, atès que també s'ha sol.licitat informació sobre aquest punt.](#)

El senyor Joan Calmet, regidor delegat de Cultura, informa que aquesta resolució atén la petició que va fer l'11 de desembre de 2012 el senyor Lluís Guerrero Sala, com a president de la Junta de l'Arxiu Històric de les Ciències de la Salut Simeó Selga i Ubach.

En la petició es demanava que ateses les nombroses circumstàncies que es donaven en la persona de Simeó Selga, en relació al seu activisme cultural, polític i social a la ciutat de Manresa, el feien mereixedor d'un espai, d'una plaça o carrer.

Aquesta petició se sumaria a un conveni que es va signar l'any 2004 entre la Delegació del Col·legi Oficial de Metges de Manresa, pel qual feia donació a la ciutat d'una escultura anomenada "La salut" i que hauria d'anar situada en una futura plaça o carrer de la salut.

L'equip de govern, amb el benentès d'aquestes dues entitats, proposa casar les dues peticions i incoar l'expedient per designar l'espai situat entre el Passeig Pere III i el carrer Primer de Maig amb el nom de Simeó Selga i Ubach.

L'alcalde diu que tot i no estar prevista la intervenció dels grups en el punt de Qüestions prèvies, excepcionalment donarà la paraula al Grup municipal de la CUP, que ha demanat intervenir.

El senyor Adam Majó, president del Grup Municipal de la CUP, pregunta si ja hi ha un calendari per a la retirada de les cargoleres, per a l'adequació d'aquest espai per a ús públic, i si està previst habilitar-lo, tal com van entendre que l'equip de govern es va comprometre en aquest saló de plens fa un any aproximadament.

El senyor Joan Calmet, regidor delegat de Cultura, respon que la previsió és que abans que acabi el present curs escolar es retirin totes les cargoleres de l'Institut Lluís de Peguera, la qual cosa permetria tenir l'espai disponible i des de l'Àrea de Territori està previst posar en marxa el projecte per desenvolupar aquesta plaça, tan bon punt les disponibilitats pressupostàries ho permetin.

2.12 Donar compte de la resolució de l'alcalde, núm. 7971, de 9 de setembre de 2013, relativa a la sol·licitud a la Generalitat de Catalunya de la incoació d'un expedient per declarar la Casa Consistorial de Manresa Bé Cultural d'Interès Nacional.

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

"SOL·LICITAR a la Generalitat de Catalunya la incoació d'un expedient de declaració de la Casa Consistorial de Manresa com a Bé Cultural d'Interès Nacional."

3. ÀREA D'ALCALDIA PRESIDÈNCIA

3.1 Dictamen sobre aprovació, si escau, de la modificació de la designació de representants municipals en diferents entitats i organismes.

El secretari presenta el dictamen de l'alcalde, de 5 de setembre de 2013, que es transcriu a continuació:

"Antecedents de fet

1. El Ple de la Corporació, en sessió del dia 21 de juliol de 2011, va adoptar l'acord de nomenar representants de la Corporació en els organismes i entitats en què ha d'estar representada.

2. El passat 27 d'agost, el senyor Antoni Llobet Mercadé, regidor delegat d'Ensenyament i Universitats, va ser nomenat director general de Centres Públics del Departament d'Ensenyament de la Generalitat de Catalunya, amb efectes 1 de setembre de 2013, motiu pel qual cal fer canvis en l'estructura de l'equip de govern municipal i modificar l'acord de designació de representants municipals.

Fonaments legals

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

Per tot això, com a alcalde president, en ús de 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 21 de juliol de 2011, en el sentit de designar com a representants dels diferents òrgans i organismes que requereixen representació municipal, les persones que a continuació es relacionen, en substitució del senyor Antoni Llobet Mercadé, fent constar també les entitats i òrgans en què no varia la designació conferida al senyor Llobet:

<i>Entitat /Organisme</i>	<i>Càrrec</i>	<i>Regidor/a designat/da</i>
Aigües de Manresa, SA	Vocal	Jordi Serracanta Espinalt.
Manresana d'Equipaments Escènics, SL	Vocal	Sílvia Gratacós González
Junta Gral. Consorci CISES	President	Antoni Llobet Mercadé
Comissió seguiment Conveni signat entre l'Ajuntament de Manresa, Fundació Foment del Bàsquet i Bàsquet Manresa SAD	Membre	Jordi Serracanta Espinalt
Associació Catalana d'Escoles de Música	Membre	Antoni Llobet Mercadé
Escola Oficial d'Idiomes	Titular	M. Olga Sánchez Ruíz
Centre de Formació d'Adults Jacint Carrió Vilaseca	Membre	Àuria Caus Rovira
Associació Campus Actiu	Membre de la Junta directiva	Antoni Llobet Mercadé
Associació Internacional de ciutats educadores	Membre	Antoni Llobet Mercadé
Oficina Municipal d'Escolarització	President de l'Oficina i President de la Taula Mixta de Planificació	Antoni Llobet Mercadé

Consell Escolar Municipal	President	Antoni Llobet Mercadé
Consell Municipal d'Infants	President	Àuria Caus Rovira
Associació de Municipis per la Independència	Membre	Jordi Serracanta Espinalt

**CONSELL ESCOLAR DE CENTRES DOCENTS PÚBLICS I
PRIVATS CONCERTATS NO UNIVERSITARIS**

Escoles públiques

Bages	Titular: Jordi Serracanta Espinalt Suplent: Francesc de Puig Viladrich
Flama	Titular: Àuria Caus Rovira Suplent: Justina Zapata Arcos
La Font	Titular: Sílvia Gratacós González Suplent: Sílvia Saura Villar
Itaca	Titular: Jordi Serracanta Espinalt Suplent: Justina Zapata Arcos
Pare Algué	Titular: M. Olga Sánchez Ruiz Suplent: Sílvia Saura Villar
Pare Ignasi Puig	Titular: Miquel Davins Pey Suplent: Justina Zapata Arcos
Puiberenguer	Titular: Àuria Caus Rovira Suplent: Marta Romeo Alcocer
Renaixença	Titular: Jordi Serracanta Espinalt Suplent: Sílvia Saura Villar
Sant Ignasi	Titular: M. Olga Sánchez Ruíz Suplent: Francesc de Puig Viladrich
Serra i Húnter	Titular: M. Olga Sánchez Ruíz Suplent: Maribel Gonzalo Andreu
La Sèquia	Titular: Miquel Davins Pey Suplent: Sílvia Saura Villar
Valldaura	Titular: Ramon Bacardit Reguant Suplent: Francesc de Puig Viladrich

Centres concertats

Joviat	Titular: Àuria Caus Rovira Suplent: Francesc de Puig Viladrich
Mare de Déu del Pilar	Titular: M. Mercè Rosich Vilaró Suplent: Marta Romeo Alcocer
L'Espill	Titular: M. Mercè Rosich Vilaró Suplent: Maribel Gonzalo Andreu
Oms i de Prat	Titular: M. Mercè Rosich Vilaró

Ave Maria	Suplent: Justina Zapata Arcos Titular: Joan Calmet Piqué
La Salle	Suplent: Justina Zapata Arcos Titular: Joan Calmet Piqué
Vedruna	Suplent: Francesc de Puig Viladrich Titular: Josep M. Sala Rovira
Santa Rosa de Lima	Suplent: Sílvia Saura Villar Titular: Àuria Caus Rovira Suplent: Francesc de Puig Viladrich
Instituts públics	
Guillem Catà	Titular: M. Mercè Rosich Vilaró Suplent: Francesc de Puig Viladrich
Lluís de Peguera	Titular: Joan Calmet Piqué Suplent: Miquel Davins Pey
Font i Quer	Titular: Josep M. Sala Rovira Suplent: Francesc de Puig Viladrich
Lacetània	Titular: Àuria Caus Rovira Suplent: Miquel Davins Pey
Cal Gravat	Titular: Ramon Bacardit Reguant Suplent: Francesc de Puig Viladrich

CENTRES ESCOLARS DE CENTRES DE TITULARITAT MUNICIPAL

Llars d'infants municipals	
L'Estel	Titular: Marta Romeo Alcocer Suplent: Maribel Gonzalo Andreu
La Lluna	Titular: Maribel Gonzalo Andreu Suplent: Cristina Martín Valbuena
El Petit Príncep	Titular: Cristina Martín Valbuena Suplent: Marta Romeo Alcocer
La Llum	Titular: Elisabet Tudó Rialp Suplent: Justina Zapata Arcos
Bressolvent	Titular: Justina Zapata Arcos Suplent: Elisabet Tudó Rialp
Escola d'Art	Titular: Marta Romeo Alcocer Suplent: Francesc de Puig Viladrich

Conservatori Municipal Professional de Música

Titular: Sílvia Saura Villar

Suplent: Justina Zapata Arcos

CONSELL DE PARTICIPACIÓ DE LLARS D'INFANTS DE TITULARITAT DE LA GENERALITAT DE CATALUNYA

L'Espurna

Titular: Elisabet Tudó Rialp

Suplent: Justina Zapata Arcos

La Ginesta

Titular: Justina Zapata Arcos

Suplent: Cristina Martín Valbuena

El Picarol

Titular: Cristina Martín Valbuena

Suplent: Elisabet Tudó Rialp

CENTRES UNIVERSITARIS

Fundació Universitària del Bages

Vicepresident: Antoni Llobet Mercadé

Escola Universitària de Ciències de la Salut

Patronat

Presidenta: M. Mercè Rosich Vilaró

Escola Universitària de Ciències Socials

Patronat

Presidenta: Sílvia Gratacós González

Escola Politècnica Superior d'Enginyeria de Manresa (EPSEM)

Patronat

Membre: Sílvia Gratacós González

Segon. Modificar la representació de les comissions creades per acord plenari, fent constar també aquella en què no varia la designació conferida al senyor Antoni Llobet Mercadé:

Comissió de seguiment i impuls de l'activitat municipal

Membre:

Joan Calmet Piqué, tinent d'alcalde i president de l'Àrea de Serveis a les Persones.

Comissió per a la millora de l'organització i l'optimització de recursos

Membre:

Joan Calmet Piqué, tinent d'alcalde i president de l'Àrea de Serveis a les Persones, en substitució del portaveu del Govern.

Grup de treball per a l'estudi dels futurs usos de la Fàbrica de l'Aranya

Membre:

Antoni Llobet Mercadé, com a portaveu del govern

Comissió de seguiment de l'atenció sanitària a Manresa

Membre:

Joan Calmet Piqué, tinent d'alcalde i president de l'Àrea de Serveis a les Persones, en substitució del portaveu del Govern.

Tercer. Comunicar aquest acord a les entitats, institucions i organismes corresponents, per al seu coneixement i als efectes oportuns.

Quart. Publicar aquest acord al Butlletí Oficial de la Província, en compliment del que disposa l'article 60 de la Llei 30/1992, de règim jurídic de les Administracions públiques i el procediment administratiu comú."

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, informa que atès que el senyor Antoni Llobet Mercadé ha deixat de tenir plena dedicació a l'ajuntament per tal d'assumir les noves responsabilitats al Departament d'Ensenyament de la Generalitat, hi ha una sèrie d'entitats i organismes en què representava l'Ajuntament de Manresa que cal redistribuir entre altres regidors de l'equip de govern o tècnics municipals del departament d'Ensenyament, tot i que seguirà mantenint alguna representació.

Demana el vot favorable al dictamen.

L'alcalde proposa tractar el punt 3.2 i fer votació separada.

3.2 Dictamen sobre aprovació, si escau, de la designació de representants municipals al Consell de Participació de la Residència d'Avis Catalunya.

El secretari presenta el dictamen de l'alcalde, de 28 d'agost de 2013, que es transcriu a continuació:

"Seguint les previsions de la Llei 12/2007, de 11 d'octubre, de serveis socials, la promoció de la participació ciutadana és primordial per tal d'adequar el sistema de serveis socials a les necessitats de les persones i a la seva diversitat.

L'article 26 del Decret 202/2009, de 22 de desembre, dels òrgans de participació i coordinació del Sistema Català de Serveis Socials, concreta que en els centres on es presten serveis d'atenció diürna i serveis substitutoris de la llar, ha d'existir un consell de participació de centre com a òrgan de participació. Aquests centres són els centres públics on es prestin serveis socials o s'acompleixin activitats socials i els privats que rebin finançament públic.

L'article 27 del Decret 202/2009, citat, preveu, per primera vegada, la presència de l'Administració local als consells de participació del centre. Concretament l'apartat b.5) de l'article 27 diu que en el consell hi haurà una persona representant de l'Administració local, en els casos en què no hi sigui representada ni com a titular del centre ni com a Administració finançadora del servei.

El 20 d'agost de 2013, la directora de la Residència d'Avis Catalunya ha presentat escrit a l'Ajuntament de Manresa en què demana que es nomeni la persona que representarà l'ens local al Consell de Participació de la Residència esmentada.

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

ACORD

Primer. Designar la regidora delegada de Serveis Socials, Acollida i Cooperació, **M. Mercè Rosich Vilaró, com a titular** i la cap de Secció de Serveis Socials, **Josefina Ramírez Ruíz, com a suplent**, com a representants de l'Ajuntament de Manresa en el Consell de participació de serveis socials de la RESIDÈNCIA D'AVIS CATALUNYA, ubicada al carrer de Bernat Oller, 14-16, de Manresa.

Segon. Comunicar aquest acord a les persones designades i a la Residència especificada en el punt anterior.”

La senyora Àuria Caus, regidora delegada de Participació Ciutadana, Joventut i Gent Gran, informa que l'article 27 del Decret 202/2009 preveu per primera vegada la presència de l'administració local als consells de participació en els centres on es presten serveis d'atenció diürna i serveis substitutoris de la llar.

Per aquest motiu es proposa designar la regidora delegada de Serveis Socials, Acollida i Cooperació, senyora M. Mercè Rosich, com a titular, i la Cap de Secció de Serveis Socials, senyora Josefina Ramírez, com a suplent, perquè representin l'Ajuntament de Manresa al Consell de participació de serveis socials de la Residència d'Avis Catalunya.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 3.1 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU) i 13 abstencions (3 GMPSC, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 3.2 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU) i 13 abstencions (3 GMPSC, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.3 Dictamen sobre aprovació, si escau, de la proposta d'adequació de retribucions de càrrecs electes.

El secretari presenta el dictamen de l'alcalde, de 6 de setembre de 2013, que es transcriu a continuació:

“Atès l'acord adoptat pel Ple de la Corporació en data 22 de juny de 2011, pel que es determinaven les retribucions i assistències dels regidors de la Corporació Municipal, tant pel que fa als que exerceixen el seu càrrec en règim de dedicació exclusiva com parcial, i també les assistències de la resta de membres de la Corporació.

Atès que el senyor Antoni Llobet Mercadé, regidor d'aquest Ajuntament, Tinent d'Alcalde i president de l'Àrea de Serveis a les Persones amb règim de dedicació exclusiva, ha manifestat a l'Alcaldia que en data 1 de setembre de 2013 passarà a

ocupar un càrrec a la Generalitat de Catalunya, motiu pel qual haurà de reduir la seva dedicació a l'activitat municipal de regidor.

També ha manifestat a l'Alcaldia la seva voluntat de renunciar al sou que té aprovat per acord del Ple de la Corporació de data 22 de juny de 2011.

Per això, en el Ple de la Corporació de 18 de juliol de 2013, es va donar compte d'una Resolució de l'Alcalde de data 10 de juliol de 2013, per la que es nomena al senyor Joan Calmet Piqué com a tinent d'alcalde d'aquest Ajuntament, amb efectes a partir del dia 1 de setembre de 2013.

Atès que en el dictamen d'assignació de retribucions aprovat pel Ple de 22 de juny de 2011, la retribució corresponent a un tinent d'alcalde amb dedicació exclusiva era de 3.899,32 euros bruts mensuals.

Atès que el senyor Calmet actualment percep les retribucions corresponents a un regidor amb dedicació exclusiva, i que per tant cal procedir a l'adequació de la retribució en funció del nomenament fet per l'alcalde.

Atesa la conveniència que el senyor Ramon Bacardit Reguant passi a tenir règim de dedicació exclusiva.

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

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

A C O R D S

Primer.- MODIFICAR el punt primer de l'acord adoptat pel Ple de la Corporació Municipal de 22 de juny de 2011, en el sentit següent:

- a.- Excloure al senyor Antoni Llobet i Mercadé, del règim de dedicació exclusiva dels membres corporatius.
- b.- Incloure al senyor Ramon Bacardit i Reguant, en el règim de dedicació exclusiva dels membres corporatius.

Segon.- MODIFICAR l'apartat b) del punt segon del mateix acord esmentat, en el sentit d'excloure del mateix al senyor Antoni Llobet i Mercadé, que deixarà de percebre les retribucions que percebia per a la seva dedicació a l'activitat municipal en règim de dedicació exclusiva.

Tercer.- MODIFICAR l'apartat d) del punt segon del mateix acord esmentat, en el sentit de modificar les retribucions a percebre pel senyor Joan Calmet i Piqué, que seran de 3.899,32 euros, en motiu del seu nomenament com a Tinent d'Alcalde.

Quart.- INCLOURE al senyor Ramon Bacardit Reguant en l'apartat corresponent al punt segon de l'acord de 22 de juny de 2011, passant a rebre la retribució de 3.899,32 euros mensuals corresponent al règim de dedicació exclusiva.

Cinquè.- DETERMINAR que els efectes de totes aquestes modificacions siguin a partir de l'1 de setembre de 2013.

Sisè.- Notificar aquest acord als portaveus dels diferents grups polítics municipals, i als regidors afectats.”

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, informa que amb motiu de la renúncia del senyor Antoni Llobet a percebre la retribució econòmica per part de l'Ajuntament de Manresa, per raons d'incompatibilitat de sous públics, i atès que ha estat nomenat per a ocupar un càrrec a la Generalitat de Catalunya, i atès que el regidor senyor Joan Calmet ha estat nomenat tinent d'alcalde i assumeix la presidència de l'Àrea de Serveis a les Persones, es proposa que percebi el sou que li correspon com a tinent d'alcalde, amb la mateixa dedicació.

Per altra banda, es proposa que la dedicació del 90% del senyor Ramon Bacardit, regidor delegat d'Urbanisme, Paisatge i Mobilitat, com a tinent d'alcalde i president de l'Àrea de Territori i Medi Ambient, passi a ser del 100%, atès que han canviat les circumstàncies que van motivar que tingués una dedicació del 90% en el moment d'aprovar el primer cartipàs, per raons d'incompatibilitat. Demana el vot favorable al dictamen.

El senyor Xavier Javaloyes, president del Grup Municipal del PP, diu que el seu grup s'abstindrà perquè, tot i les explicacions del senyor Sala, quan un regidor passa a ser president d'una comissió ha de tenir la retribució que li correspon i si un passa a tenir el 100% de la dedicació també passa a tenir la retribució que li correspon.

En no haver-hi més intervencions l'alcalde sotmet el dictamen 3.3 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU), 2 vots negatius (2 GMCUP) i 11 abstencions (3 GMPSC, 3 GMERC, 3 GMPP i 2 GMPxC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.4 Dictamen sobre aprovació, si escau, de la modificació de la data de les sessions ordinàries de la Junta de Govern Local.

El secretari presenta el dictamen de l'alcalde, de 5 de setembre de 2013, que es transcriu a continuació:

“Antecedents de fet

1. El Ple de la Corporació, en sessió del dia 22 de juny de 2011, va adoptar l'acord d'establir que les sessions ordinàries de la Junta de Govern Local, tinguessin periodicitat setmanal, els dilluns a les 12:00 hores

2. El passat 27 d'agost, el senyor Antoni Llobet Mercadé, regidor delegat d'Ensenyament i Universitats, va ser nomenat director general de Centres Públics del Departament d'Ensenyament de la Generalitat de Catalunya, amb efectes 1 de setembre de 2013, motiu pel qual l'equip de govern creu convenient realitzar canvis en el si de la seva organització.

Fonaments legals

1. L'article 99 del Decret legislatiu 2/2003, de 28 d'abril, determina que la Junta de Govern Local, per exercir les seves competències resolutòries, té sessions ordinàries amb la periodicitat determinada pel ple.
2. Com a alcalde president, en ús de 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 22 de juny de 2011, en el sentit de determinar que, a partir de l'adopció d'aquest acord, les sessions ordinàries de la Junta de Govern Local, tinguin **periodicitat setmanal, els dimarts a les 12:00 hores** a l'Alcaldia d'aquest Ajuntament, prèvia convocatòria. En cas que el dia fixat sigui festiu, la sessió tindrà lloc el dia hàbil següent.

Segon. Comunicar aquest acord als membres de la Junta de Govern Local i als diferents Serveis de l'Ajuntament."

El senyor Antoni Llobet, portaveu del Grup Municipal de CiU, informa que aquest dictamen és conseqüència de l'organització interna de la Junta de Govern Local, integrada per l'alcalde i els tinentes d'alcalde, que proposa modificar el dia i hora de les sessions ordinàries que passa dels dilluns a les 12 h als dimarts a les 12h, amb periodicitat setmanal com fins ara i que en el cas que el dimarts sigui festiu tindrà lloc el dia hàbil següent.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 3.4 a votació, i el Ple l'aprova per 13 vots afirmatius (11 GMCiU i 2 GMPxC) i 11 abstencions (3 GMPSC, 3 GMERC, 3 GMPP i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.5 Dictamen sobre aprovació, si escau, del Compte General del Pressupost de l'exercici 2012.

El secretari presenta el dictamen de l'alcalde, de 17 de setembre de 2013, que es transcriu a continuació:

"El Compte General del Pressupost, corresponent a l'exercici de 2012, ha estat informat favorablement per la Comissió Especial de Comptes d'aquest Ajuntament, en la reunió de 30 de maig de 2013, i 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 6 de juny de 2013, i en el tauler d'anuncis d'aquest Ajuntament.

Durant el període d'exposició s'ha presentat en escrit de data 4 de juliol de 2013 una única al.legació per part del Sr. xxx, en nom i representació del Sr. xxx i del Sr. xxx, de la que ha desistit, mitjançant escrit de data 25 de juliol de 2013.

ACORDS

PRIMER.- Aprovar el Compte General del Pressupost de l'exercici de 2012 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 a l'art. 212 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. Durant el període d'exposició s'ha presentat en escrit de data 4 de juliol de 2013 una única al.legació per part del Sr. xxx, en nom i representació del Sr. xxx i del Sr. xxx, de la que ha desistit, mitjançant escrit de data 25 de juliol de 2013.

SEGON.- L'aprovació del Compte general a que fa referència l'acord anterior, s'entén sens perjudici de la fiscalització externa de la Sindicatura de Comptes, en virtut d'allò que disposa l'article 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.”

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, informa que el Compte General del Pressupost de 2012 que, a diferència d'altres anys, s'havia portat amb anterioritat, en aquest cas no va ser possible atès que el 4 de juliol i dins el període d'exposició es va presentar una al.legació de la qual va desistir la mateixa persona que l'havia presentat, mitjançant escrit de 25 de juliol de 2013. Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 3.5 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU) i 13 abstencions (3 GMPSC, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde informa que la Junta de Portaveus va acordar debatre conjuntament i fer votació separada dels dictàmens 4.1.1 i 4.1.2.

4. ÀREA D'ECONOMIA I GOVERNACIÓ

4.1 Regidoria delegada d'Hisenda

4.1.1 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 17/2013 dins del Pressupost municipal vigent.

El secretari presenta el dictamen del regidor delegat d'Hisenda, de 6 de setembre de 2013, que es transcriu a continuació:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2014, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplement de crèdit i de crèdits extraordinaris, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

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

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

Primer.- Autoritzar la concessió de suplementos de crèdit i de crèdits extraordinaris, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2014.

Segon.- Aprovar l'expedient de modificació de crèdits número 17/2013 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 17/2013 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions."

Ajuntament de Manresa

ANNEX ÚNIC
Data obtenció 06/09/2013 09:53:23
Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **P17/2013** Data: **04/09/2013** Grup apunts:
Text explicatiu: Exp. Modificació de crèdits 17/2013
Situació expedient: **En El.laboració** Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	2352 48100 Cooperació Tercer Món. Premis, beques, pens. estu. investiga ció			010 + CRÈDITS EXTRAORDINARIS	2		300,00	Crèdit insuficient E17/2013
G	4910 46700 Tecnologies i societat de la informació - A consorcis			010 + CRÈDITS EXTRAORDINARIS	2		6.050,00	Crèdit insuficient E17/2013
G	1501 22601 Direcció de l'Àrea de Territori.-Premsa, revistes, llibres i			020 + SUPLEMENT DE CRÈDIT	2		614,64	Crèdit insuficient E17/2013
G	9201 22699 Recursos Humans - Altres despeses diverses			020 + SUPLEMENT DE CRÈDIT	2		9.000,00	Crèdit insuficient E17/2013
G	9320 22604 Gestió Tributària - Jurídics, contenciosos			020 + SUPLEMENT DE CRÈDIT	2		3.000,00	Crèdit insuficient E17/2013
G	9340 22604 Tresoreria i Recaptació - Jurídics, contenciosos			020 + SUPLEMENT DE CRÈDIT	2		3.000,00	Crèdit insuficient E17/2013
G	1721 22699 Programa de Medi ambient - Altres despeses diverses			080 + BAIXES PER ANUL·LACIÓ			-614,64	Per augment aplicació pressupostària 172.1.226.99 E17/2013
G	2217 16200 Altres prestacions econòmiques - Formació del personal			080 + BAIXES PER ANUL·LACIÓ			-9.000,00	Per augment aplicació pressupostària 920.1.226.99 E17/2013
G	2352 48900 Cooperació Tercer Món - Altres transferències			080 + BAIXES PER ANUL·LACIÓ			-300,00	Per creació aplicació pressupostària 235.2.481.00 E17/2013
G	9204 20600 Sistemes d'informació - Equips per a processos d'informació			080 + BAIXES PER ANUL·LACIÓ			-6.050,00	Per creació aplicació pressupostària 491.0.467.00 E17/2013
Ròssec:							6.000,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P17/2013 Data: 04/09/2013 Grup apunts:
 Text explicatiu: Exp. Modificació de crèdits 17/2013
 Situació expedient: En El.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	9340 31100 Tresoreria i Recaptació - Despeses formalització, modif.i			080 + BAIXES PER ANUL·LACIÓ			-6.000,00	Per augment aplicacions pressupostàries 934.0.226.04 i 932.0.226.04 E17/2013
Suma Total.								

4.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 19/2013 dins del Pressupost municipal vigent.

El secretari presenta el dictamen del regidor delegat d'Hisenda, de 10 de setembre de 2013, que es transcriu a continuació:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2014, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplement de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

Confeccionat el corresponent expedient de suplement de crèdit, degudament informat per la Intervenció municipal d'aquest Ajuntament.

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

Primer.- Autoritzar la concessió de suplement de crèdit, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2014.

Segon.- Aprovar l'expedient de modificació de crèdits número 19/2013 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 19/2013 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

Ajuntament de Manresa

Data obtenció 12/09/2013 08:43:35

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **P19/2013** Data: **09/09/2013** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 19/2013
 Situació expedient: **En El.laboració** Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1501 22706 Direcció de l'Àrea de Territori - Estudis i treballs tècni			020 + SUPLEMENT DE CRÈDIT	2		19.100,00	Crèdit insuficient E19/2013
G	1520 74000 Habitatge - Aport. a societats merc. mun. o prov.			020 + SUPLEMENT DE CRÈDIT	2		55.500,00	Crèdit insuficient E19/2013
G	9120 22699 Regidories - Altres despeses diverses			020 + SUPLEMENT DE CRÈDIT	2		10.600,00	Crèdit insuficient E19/2013
G	92062 21200 Altres edificis administratiu - Edificis i altres constru			020 + SUPLEMENT DE CRÈDIT	2		3.000,00	Crèdit insuficient E19/2013
G	15111 16000 Planejament Urbanístic - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-3.600,00	Per augment aplicació pressupostària 912.0.226.99 E19/2013
G	15124 16000 Manteniment d'edificis municipals - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-3.000,00	Per augment aplicació pressupostària 920.62.212.00 E19/2013
G	1711 16000 Manteniment de Parcs i Jardins - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-5.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2217 14300 Altres prestacions econòmiques - Altre personal			080 + BAIXES PER ANUL·LACIÓ			-55.500,00	Per augment aplicació pressupostària 152.0.740.00 E19/2013
G	2300 16000 Àrea de serveis a les Persones - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-2.500,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2310 16000 Atenció social bàsica - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-3.600,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2410 16000 Estructura General Ocupació - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-7.000,00	Per augment aplicació pressupostària 912.0.226.99 E19/2013
Ròssec:							8.000,00	

Ajuntament de Manresa

Data obtenció 12/09/2013 08:47:41

Pàg. 2

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: **P19/2013** Data: **09/09/2013** Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 19/2013
 Situació expedient: **En El.laboració** Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3220 13000 Conservatori Municipal de Música - Bàsiques laboral fix			080 + BAIXES PER ANUL·LACIÓ			-5.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	3220 16000 Conservatori Municipal de Música - Seguretat Social			080 + BAIXES PER ANUL·LACIÓ			-3.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
Suma Total.								

RESUM DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2013 Data: 09/09/2013 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 19/2013
 Situació expedient: En El.laboració Data comptabilització:

PRESSUPOST DE DESPESES

CAPÍTOLS	DENOMINACIÓ	ALTES	BAIXE
A) OPERACIONS CORRENTS			
1.-	Despeses de Personal		88.200,00
2.-	Despeses corrents en béns i serveis	32.700,00	
3.-	Despeses Financeres		
4.-	Transferències Corrents		
5			
B) OPERACIONS DE CAPITAL			
6.-	Inversions Reals		
7.-	Transferències de Capital	55.500,00	
8.-	Actius Financers		
9.-	Passius Financers		
TOTAL PRESSUPOST DE DESPESES		88.200,00	88.200,00

PRESSUPOST D'INGRESSOS

CAPÍTOLS	DENOMINACIÓ	ALTES	BAIXE
A) OPERACIONS CORRENTS			
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			

El secretari presenta l'esmena al dictamen de l'alcalde, de 17 de setembre de 2013, que es transcriu a continuació:

“En el dictamen d'aprovació de l'expedient de modificació de crèdits núm. 19/2013 s'habilitava crèdit pressupostari necessari per fer front a diverses despeses autoritzant la concessió de suplementes de crèdit.

L'aplicació pressupostària 1520 74000 Habitatge.- Aportació a societats mercantils, municipals o provincials s'augmentava per un import de 55.500,00 € per una aportació a FORUM per fer front a unes rehabilitacions de pisos. Per una millor imputació de la despesa cal crear una aplicació pressupostària nova.

Al ser de nova creació procedeix fer un crèdit extraordinari per dotar de consignació suficient l'aplicació pressupostària corresponent que seria 1520 74001 Habitatge.- Aportació a FORUM per rehabilitació de pisos.

Per tant, el primer punt del dictamen cal substituir-lo pel redactat següent:

“Primer.- Autoritzar la concessió de suplementos de crèdit i de crèdits extraordinaris, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2014.”

Com a conseqüència d'aquest canvi, queda també modificat l'annex únic que recull les modificacions de les aplicacions pressupostàries, i que s'adjunta actualitzat a la present esmena.”

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, explica que en referència al dictamen 4.1.1 es proposa un canvi de 300 € entre partides de Cooperació al tercer món, amb la finalitat d'estimular la participació del col·lectiu d'artistes de la ciutat de Manresa en activitats de sensibilització ciutadana i educació de valors, amb motiu del concurs que s'està preparant i del premi econòmic que es preveu adjudicar.

La segona modificació fa referència a una partida de Tresoreria i recaptació i per a Gestió tributària, degut al fet que s'ha vist incrementada la sol·licitud d'informació al Registre de la propietat per conèixer l'estat de determinats immobles la qual cosa ha fet que la previsió no fos suficient i per poder arribar a final d'any es proposa un increment de 3.000 € per a cadascuna, que es compensa amb una partida de Tresoreria i recaptació sobre despeses de formalització i modificacions de contractes.

La tercera modificació fa referència al Servei de Sistemes d'informació per tal de tramitar un conveni amb el Consorci Localret per definir quin és el pla estratègic de telecomunicacions. El canvi es fa entre partides assignades dins el Servei de Sistemes d'informació per import de 6.050 € que és la quantitat que es preveu que costarà.

En quart lloc hi ha una modificació de 9.000 €, dins de les diferents partides de la Policia local, per reforçar la partida que fa possible les revisions psicotècniques per a la revisió de tinença d'armes de foc per part de la plantilla de la Policia local.

Per últim, hi ha una proposta de modificació de crèdits de 614,64 € dins de l'Àrea de Territori, per fer front a la subscripció d'enguany del manual “El Consultor de los Ayuntamientos”.

Pel que fa al dictamen 4.1.2 hi ha quatre capítols que tenen modificació, un és de 3.000 € per reforçar la partida d'Edificis i altres construccions per temes de manteniment, a petició del departament.

Un altre fa referència a Regidories i altres despeses diverses, de 10.600 €, per tal de finançar una part de l'estudi dels entorns de la Cova 2022.

En tercer lloc hi ha una modificació de Territori per reforçar la partida destinada al POUM amb 19.100€.

Pel que fa a la partida principal, d'Aportacions a societats mercantils municipals, que és la societat FORUM, la partida que es va assignar era la 1520.74000, per import de 55.500 € perquè FORUM porti a terme la rehabilitació de 8 habitatges de propietat municipal que passarien a formar part de la bossa d'habitatge que disposa Serveis Socials per a casos d'emergència o necessitat.

Atès que la partida assignada era la 1520.74000 i que l'aportació no era per a inversió directa sinó per a temes de rehabilitació, s'ha considerat adient crear el subepígraf 1520.74001, per a una millor imputació de la despesa, motiu pel qual s'ha presentat l'esmena al dictamen inicial.

Demana el vot favorable als dos dictàmens.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 4.1.1 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU) i 13 abstencions (3 GMPSC, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet el dictamen 4.1.2 a votació, amb l'esmena incorporada, i el Ple l'aprova per 14 vots afirmatius (11 GMCiU i 3 GMERC) i 10 abstencions (3 GMPSC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, es declara acordat el següent:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2014, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplement de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

Confeccionat el corresponent expedient de suplement de crèdit, degudament informat per la Intervenció municipal d'aquest Ajuntament.

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

Primer.- Autoritzar la concessió de suplement de crèdit i de crèdits extraordinaris, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2014.”

Segon.- Aprovar l'expedient de modificació de crèdits número 19/2013 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 19/2013 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2013 Data: 09/09/2013 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 19/2013
 Situació expedient: En El.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1520 74001 Aport. a FORUM rehabilitació d'habitatges			010 + CRÈDITS EXTRAORDINARIS	2		55.500,00	Crèdit insuficient E19/2013
G	1501 22706 Direcció de l'Àrea de Territori - Estudis i treballs tècnics			020 + SUPLEMENT DE CRÈDIT	2		19.100,00	Crèdit insuficient E19/2013
G	9120 22699 Regidories - Altres despeses diverses			020 + SUPLEMENT DE CRÈDIT	2		10.600,00	Crèdit insuficient E19/2013
G	92062 21200 Altres edificis administratius - Edificis i altres construccions			020 + SUPLEMENT DE CRÈDIT	2		3.000,00	Crèdit insuficient E19/2013
G	15111 16000 Planejament Urbanístic - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-3.600,00	Per augment aplicació pressupostària 912.0.226.99 E19/2013
G	15124 16000 Manteniment d'edificis municipals - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-3.000,00	Per augment aplicació pressupostària 920.62.212.00 E19/2013
G	1711 16000 Manteniment de Parcs i Jardins - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-5.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2217 14300 Altres prestacions econòmiques - Altre personal			080 + BAIXES PER ANULLACIÓ			-55.500,00	Per creació aplicació pressupostària 152.0.740.01 E19/2013
G	2300 16000 Àrea de serveis a les Persones - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-2.500,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2310 16000 Atenció social bàsica - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-3.600,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	2410 16000 Estructura General Ocupació - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-7.000,00	Per augment aplicació pressupostària 912.0.226.99 E19/2013
Ròssec:							8.000,00	

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P19/2013 Data: 09/09/2013 Grup apunts:
 Text explicatiu: Expedient de modificació de crèdits 19/2013
 Situació expedient: En El.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	3220 13000 Conservatori Municipal de Música - Bàsiques laboral fix.			080 + BAIXES PER ANULLACIÓ			-5.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
G	3220 16000 Conservatori Municipal de Música - Seguretat Social			080 + BAIXES PER ANULLACIÓ			-3.000,00	Per augment aplicació pressupostària 150.1.227.06 E19/2013
Suma Total.								

4.1.3 Dictamen sobre aprovació, si escau, de la modificació del finançament previst dins de l'aplicació pressupostària 1520.74000 Habitatge- Aportació a societats mercantils municipals.

El secretari presenta el dictamen del regidor delegat d'Hisenda i Governació, de 3 de setembre de 2013, que es transcriu a continuació:

“1.- En el Pressupost municipal vigent per a l'exercici 2013, hi figura l'aplicació pressupostària 1520.74000 Habitatge-Aportació a societats municipals, per un import total 2.014.265 euros segons el següent detall:

Aportació a FORUM, S.A. Ple 21-9-2009 (Anualitat 2013).....	514.286
Aportació a FORUM, S.A. Ple 21-3-2011 (Anualitat 2013).....	500.000
Aportació a FORUM, S.A. Ple 21-6-2012	<u>999.979</u>
TOTAL	2.014.265

Detall finançament:

603.00 Patrimoni municipal del sol	500.000
Recursos ordinaris.....	<u>1.514.265</u>
TOTAL	2.014.265

2.- Les gestions per a la venda de patrimoni municipal del sol, no han comportat cap resultat positiu, malgrat les actuacions realitzades, el que suposa la necessitat de modificar la forma de finançament prevista inicialment en aquesta aplicació pressupostària, que es realitzarà en la seva totalitat mitjançant recursos ordinaris, desapareixent, per tant, com a forma de finançament, la venda de patrimoni municipal del sol.

3.-D'altra banda, cal senyalar també, que el fet d'estar al dia, per part de la societat privada municipal FORUM, S.A., en els pagaments a la societat mercantil Dragados, S.A. permet interpretar que no serà necessari fer l'aportació de la totalitat de l'import de 999.979 euros, previst inicialment en el pressupost, en base a l'acord plenari de 21 de juny de 2012 i destinar així, 500.000 euros finançats amb recursos ordinaris al compliment de l'acord plenari de 21 de setembre de 2009, anualitat 2013.

Pel que s'ha exposat, es proposa al Ple de la Corporació, l'adopció dels següents acords:

Primer.- Modificar, en part, el finançament previst en l'aplicació pressupostària 1520.74000. Habitatge.Aportació a societats municipals del pressupost municipal vigent, de forma que el seu import total estarà finançat per recursos ordinaris.

Segon.- Destinar 500.000 euros, inicialment previstos com aportació a FORUM, S.A., per pagaments a la societat mercantil Dragados, S.A., segons acord plenari de 21 de juny de 2012, finançats amb recursos ordinaris, al compliment de l'acord plenari de 21 de setembre de 2009, per no ser necessària l'aportació a la finalitat inicialment prevista.

Tercer.- Establir la no disponibilitat d'import 500.000 euros en l'aplicació pressupostària 1520.74000, Habitatge. Aportació a Societats mercantils, que, com a conseqüència dels acords proposats, quedarà de la següent forma:

Aportació a FORUM, S.A. Ple 21-9-2009 (Anualitat 2013).....	514.286
Aportació a FORUM, S.A. Ple 21-3-2011 (Anualitat 2013).....	500.000
Aportació a FORUM, S.A. Ple 21-6-2012	499.979
No disponibilitat	<u>500.000</u>
TOTAL	2.014.265

Detall finançament:

Recursos ordinaris:.....1.514.265

Aportació a FORUM, S.A. Ple 21-9-2009 514.286

Aportació a FORUM, S.A. Ple 21-3-2011 500.000

Aportació a FORUM, S.A. Ple 21-6-2012. Part. 499.979

1.514.265

Sense finançament..... 500.000

2.014.265”

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, informa que el dictamen tracta d'un canvi de finançament dins l'aplicació pressupostària 1520.74000. Atès que hi havia una part que fa referència a un préstec que s'ha de pagar el mes d'octubre, de 514.286 €, que venia finançada per la venda de patrimoni municipal, la qual no s'ha dut a terme.

Atès que dins de la mateixa partida hi havia un sobrant finançat amb recursos ordinaris procedent de la no utilització de la partida per pagar les factures d'inversions a Dragados en el seu moment, es tracta de passar finançament de la partida per a pagaments de Dragados a FORUM per fer front al pagament d'una quota de 514.000 € amb un préstec a favor de FORUM, ja subscrit, i que venç quest mes d'octubre amb CatalunyaCaixa.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 4.1.3 a votació, i el Ple l'aprova per 17 vots afirmatius (11 GMCiU, 3 GMPSC i 3 GMERC) i 7 abstencions (3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2 Regidoria delegada de Governació

4.2.1 Dictamen sobre aprovació, si escau, de la rectificació parcial de l'acord plenari de 20 de juny de 2013 pel qual es va aprovar la modificació de la Relació de Llocs de Treball.

El secretari presenta el dictamen del regidor delegat de Governació, de 4 de setembre de 2013, que es transcriu a continuació:

“El Ple de la Corporació Municipal en sessió ordinària de 20 de juny de 2013 va aprovar una modificació puntual de la Relació de Llocs de Treball del personal al servei d'aquest Ajuntament, que incloïa la modificació, la supressió i la creació de nous llocs de treball.

Atès que en el punt 1.3 de l'acord adoptat, s'ha detectat un error material de caràcter aritmètic, consistent en la assignació a alguns llocs de treball de nivell A1 l'import del complement específic corresponent a llocs de treball de nivell A2.

Atès l'article 105.2 de la Llei 30/1992, de 6 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, les administracions públiques podran rectificar en qualsevol moment, d'ofici o a instància dels interessats els errors materials, de fet o aritmètics.

És per això que el tinent d'alcalde, regidor delegat de Governació proposa la Ple de la Corporació l'adopció del següent

ACORD

Rectificar parcialment el punt 1.3 de l'acord plenari de 20 de juny de 2013 de modificació de la Relació de Llocs de Treball, en el sentit següent:

On diu “

FA23106	A2	CAP D'UNITAT DE GESTIÓ PATRIMONIAL	F	J.O.	A1	C.E.	23	11.953,00
	A3						26	12.065,55
	A4						28	12.178,16
	A5						30	12.299,70
FA23107	A2	CAP D'UNITAT DE MERCATS I FIRES	F	J.P.1.	A1	C.E.	23	11.953,00
	A3						26	12.065,55
	A4						28	12.178,16
	A5						30	12.299,70
FA23109	A2	CAP D'UNITAT DE COORDINACIÓ JURÍDICA	F	J.O.	A1	C.E.	23	11.953,00
	A3						26	12.065,55
	A4						28	12.178,16
	A5						30	12.299,70
FA23110	A2	CAP D'UNITAT D'ASSESSORAMENT I SUPORT JURIDICS	F	J.O.	A1	C.E.	23	11.953,00
	A3						26	12.065,55
	A4						28	12.178,16
	A5						30	12.299,70

Ha de dir “

FA23106	A2	CAP D'UNITAT DE GESTIÓ PATRIMONIAL	F	J.O.	A1	C.E.	23	12.563,23
	A3						26	12.640,08
	A4						28	12.707,67
	A5						30	12.776,54
FA23107	A2	CAP D'UNITAT DE MERCATS I FIRES	F	J.P.1.	A1	C.E.	23	15.055,39
	A3						26	15.289,52
	A4						28	15.496,14
	A5						30	15.706,28
FA23109	A2	CAP D'UNITAT DE COORDINACIÓ JURÍDICA	F	J.O.	A1	C.E.	23	12.563,23
	A3						26	12.640,08
	A4						28	12.707,67
	A5						30	12.776,54

FA23110	A2	CAP D'UNITAT D'ASSESSORAMENT I SUPORT JURIDICS	F	J.O.	A1	C.E.	23	12.563,23
	A3						26	12.640,08
	A4						28	12.707,67
	A5						30	12.776,54

El senyor Josep M. Sala, regidor delegat de Governació, informa que el dictamen rectifica un error material comès a l'hora de fer unes modificacions en les taules de la relació de llocs de treball de forma que les dades d'alguns nivells van quedar decalades amb un valor inferior al corresponent i puguin cobrar el que realment els correspon.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 4.2.1 a votació, i el Ple l'aprova per 14 vots afirmatius (11 GMCiU i 3 GMPSC) i 10 abstencions (3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2.2 Dictamen sobre aprovació, si escau, de la designació d'un membre del Comitè de Seguretat i Salut de l'Ajuntament de Manresa.

El secretari presenta el dictamen del regidor delegat de Governació, de 5 de setembre de 2013, que es transcriu a continuació:

“Antecedents de fet

1. El Ple de la Corporació, en sessió ordinària del dia 15 de setembre de 2011, va designar els delegats de l'Ajuntament de Manresa al Comitè de Seguretat i Salut, entre els quals hi havia el senyor Francesc Mestres Angla.
2. A causa de la baixa per incapacitat laboral del senyor Francesc Mestres Angla, per Resolució de l'alcalde, de 3 de maig de 2012, es va designar, amb caràcter provisional, el Sr. Josep M. Muncunill Soleda, Cap de Secció de Manteniment de la Via Pública, com a membre del Comitè de Seguretat i Salut, fins que es reincorporés al servei actiu el Sr. Mestres. Malauradament, el Sr. Metres va morir el passat mes de maig,
3. Atesa la necessitat de cobrir aquesta baixa, es proposa que la vacant produïda en el Comitè de Seguretat i Salut sigui coberta pel senyor Pere Foradada Martin, tècnic de grau mitjà arquitecte tècnic adscrit a la Secció d'Equipaments Municipals del Servei del Territori.

Fonaments legals

1. Article 38 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, que disposa que en totes les empreses de més de 50 treballadors haurà de constituir-se un Comitè de Seguretat i Salut, que serà l'òrgan paritari i col·legiat de participació destinat a la consulta regular i periòdica de les actuacions de l'empresa en matèria de prevenció de riscos.

2. Article 35 de la Llei 31/1995, citada, segons el qual el nombre de delegats de prevenció en aquest Ajuntament és de quatre.
3. Article 38.c) de l'RD 2568/1986, de 28 de novembre, que estableix que correspon al Ple el nomenament dels representants de la corporació en tota classe d'òrgans col·legiats en què hagi d'estar representada.

Per tot això, com a regidor delegat de Governació, d'acord amb les atribucions conferides per la normativa de règim local,

Resolc

Primer. Designar, el **senyor Pere Foradada Martin**, tècnic de grau mitjà arquitecte tècnic, adscrit a la Secció d'Equipaments Municipals del Servei del Territori, com a membre del **Comitè de Seguretat i Salut de l'Ajuntament de Manresa.**

Segon. Determinar que, de conformitat amb aquesta designació, els representants de l'Ajuntament de Manresa en el Comitè de Seguretat i Salut seran els següents:

- o Secretari general de l'Ajuntament.
- o Cap de Servei d'Ensenyament, Cultura i Esports.
- o Tècnic de grau mitjà arquitecte tècnic, adscrit a la Secció d'Equipaments Municipals del Servei del Territori.
- o Cap de Secció d'Equipaments Municipals.”

El senyor Ramon Bacardit, regidor delegat d'Urbanisme, Paisatge i Mobilitat, informa que aquest dictamen ve motivat per la defunció del senyor Francesc Mestres i es proposa la designació del senyor Pere Foradada com a membre del Comitè de Seguretat i Salut de l'Ajuntament de Manresa. Amb aquesta designació es ve a cobrir el caràcter de provisionalitat que tenia el senyor Josep M. Muncunill. Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 4.2.2 a votació, i el Ple l'aprova per 11 vots afirmatius (11 GMCiU), i 13 abstencions (3 GMPSC, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.3 Regidoria delegada de Promoció Econòmica

4.3.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2013.

El secretari presenta el dictamen de la regidora delegada de Promoció Econòmica, Comerç i Turisme, de 3 de setembre de 2013, que es transcriu a continuació:

“El pla de govern del mandat 2011-2015 inclou el Programa de suport i impuls a l'activitat econòmica, el qual fixa com a objectiu, entre altres, la promoció del comerç com a sector estratègic de la ciutat.

Si es parla de les polítiques de suport al sector comercial, es fa necessari remarcar que la necessària actuació competitiva i de millora individual dels establiments ha d'anar acompanyada d'una actuació col·lectiva i associativa per tal que les zones comercials esdevinguin àrees organitzades, atractives i dinàmiques.

Per tant, l'Ajuntament pretén potenciar l'associacionisme i la cooperació entre les empreses individuals que operen en un mateix àmbit, mitjançant el suport econòmic a les activitats i serveis que desenvolupin.

En compliment de les previsions contingudes a la Llei 38/2003, de 17 de novembre, General de Subvencions on es determina que per a la convocatòria de subvencions caldrà l'aprovació de les pertinents bases reguladores de la seva concurrència, corresponent la seva aprovació al Ple de la Corporació, d'acord amb les previsions contingudes a l'article 124.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

D'acord amb l'article 27 de l'Ordenança General de Subvencions de l'Ajuntament de Manresa, per a totes les subvencions que s'hagin de concedir mitjançant concurrència competitiva s'hauran d'aprovar les corresponents Bases específiques, les quals s'aprovaran de manera conjunta o prèvia a la convocatòria.

En aquest marc jurídic i de procediment, el Servei d'Activitat Econòmica i Promoció de la Ciutat de l'Ajuntament de Manresa proposa aprovar les bases específiques reguladores de l'atorgament de subvencions per a les associacions de comerciants.

Vist l'informe del tècnic de comerç emès el dia 3.09.2013, favorable a l'aprovació de les bases reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa, segons es detalla:

Codi	Programa	Dotació econòmica	Aplicació pressupostària	Termini de sol·licitud
COM1/2013.1	Activitats de les associacions de comerciants	7.500,00 €	431.2.489.00	15.11.2013

Per tot això, la regidora delegada de Promoció Econòmica, Comerç i Turisme proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

Primer.- Aprovar inicialment les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2013, les quals s'adjunten a l'annex d'aquest dictamen.

Segon.- Sotmetre les presents bases a informació pública per un termini de 20 dies mitjançant la publicació al Butlletí Oficial de la Província de Barcelona i el tauler d'anuncis de la Corporació, així com una referència d'aquest anunci al Diari Oficial de la Generalitat de Catalunya.

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

Quart.- Aprovar la convocatòria del concurs d'atorgament dels ajuts regits per les presents bases i, una vegada aquestes hagin estat aprovades definitivament, obrir el termini de presentació de sol·licituds.

Cinquè.- La quantitat màxima destinada a aquests incentius és de 7.500,00 €, amb càrrec a l'aplicació pressupostària 431.2.489.00.

Sisè.- Condicionar l'efectivitat d'aquests acords a l'aprovació de l'expedient que amplia l'aplicació pressupostària 431.2.489.00 i l'existència de consignació pressupostària suficient."

“ANNEX

BASES REGULADORES PER A L'ATORGAMENT D'AJUTS A LES ASSOCIACIONS DE COMERCIANTS DE MANRESA

1. Definició i objecte del programa. El programa de concessió de subvencions té la denominació i codi que s'indiquen:

Codi del programa	Denominació del programa	Dotació econòmica	Aplicació pressupostària	Termini de sol·licitud
COM1/2013.1	Activitats de les associacions de comerciants	7.500,00 €	431.2.489.00	15.11.2013

L'objecte d'aquest programa és fomentar la cooperació entre les empreses comercials que comparteixen un mateix àmbit territorial amb la finalitat d'impulsar activitats col·lectives. Les sol·licituds hauran de justificar la seva idoneïtat, interès públic i rellevància en termes d'atractivitat de la zona comercial, mitjançant la presentació d'un projecte descriptiu.

2. Tramitació dels expedients. Serà òrgan instructor la regidora delegada de Comerç i Turisme. Existirà una comissió qualificadora que avaluarà les diferents sol·licituds i proposarà les subvencions a atorgar. Formaran part d'aquesta comissió, a més de l'òrgan instructor, el cap de Secció d'Activitat Econòmica i el tècnic de comerç i mercats. Un cop finalitzat el termini de presentació de sol·licituds, l'òrgan instructor les sotmetrà a estudi i informe de la comissió qualificadora. Les resolucions es notificaran individualment a cada sol·licitant, indicant la quantia de l'ajut atorgat, les condicions tècniques o econòmiques, el termini de presentació de la documentació addicional que es consideri oportuna i el termini de justificació.

3. Termini i lloc de presentació de sol·licituds. El termini de presentació de sol·licituds és el 15.11.2013. Les sol·licituds s'hauran de presentar a l'OFICINA D'ACTIVITAT ECONÒMICA de l'Ajuntament (Plaça Major 1, planta baixa). Tota la informació addicional, així com els models normalitzats de documentació que siguin necessaris, es podran obtenir mitjançant la pàgina web municipal (www.ajmanresa.cat).

4. Obligacions dels beneficiaris. Els beneficiaris hauran d'incloure en tota informació i publicitat que facin del projecte subvencionat, sigui quin sigui el mitjà de difusió escollit o el lloc de realització, el logotip de l'Ajuntament i fer constar que aquestes actuacions es realitzen amb el suport d'aquesta institució. Així mateix, els beneficiaris es sotmeten a les actuacions de comprovació i controls financers que l'Ajuntament consideri necessaris, i hauran de col·laborar en el seguiment o demanda d'informació.

5. Justificació i pagament dels ajuts. Els beneficiaris dels ajuts estan obligats a justificar l'execució de l'activitat subvencionada en els termes que estableixi la resolució d'atorgament. El pagament de les subvencions s'efectuarà una vegada finalitzada l'activitat subvencionada, prèvia presentació per part dels beneficiaris de la corresponent justificació.

6. Crèdit pressupostari. S'atorgaran ajuts per un import total conjunt de fins a 7.500,00 €, que es faran efectius amb càrrec a l'aplicació 431.2.489.00 del pressupost municipal.

7. Import dels ajuts. Es determinarà el % de despesa elegible a subvencionar i l'import dels ajuts en funció de la valoració dels criteris de prioritat i de la puntuació obtinguda per cada projecte. En cap cas l'import de la subvenció podrà ultrapassar el 50% del cost total de l'activitat subvencionada.

8. Beneficiaris. Associacions de comerciants legalment constituïdes, domiciliades a Manresa i inscrites en el Registre Municipal d'Entitats.

9. Conceptes subvencionables. Es poden demanar ajuts en concepte de despeses d'instal·lació de l'enllumenat de Nadal. El període elegible és entre l' 1 de gener i el 31 de desembre de 2013.

10. Criteris de valoració. Els criteris que s'utilitzaran per a la valoració dels projectes i la determinació de les subvencions a atorgar són els que es relacionen, sobre una puntuació màxima de 100 punts, amb el barem que s'indica.

- a. Qualitat i rigor del projecte presentat (20 punts)
- b. Índex d'afiliació de l'entitat en el seu àmbit territorial (20 punts)
- c. Ingressos propis anuals de l'entitat (20 punts)
- d. Implicació i col·laboració de l'entitat en projectes i iniciatives municipals (20 punts)
- e. Altres aspectes, a criteri de la comissió qualificadora (20 punts)

11. Documentació a presentar. Es formalitzarà la sol·licitud mitjançant la presentació dels documents que s'indiquen, d'acord amb els models normalitzats que facilitarà l'Ajuntament:

- a. Escrit de sol·licitud
- b. Descripció del tipus d'enllumenat i pressupost detallat de despeses i ingressos
- c. Certificats positius de l'Agència Tributària i la Seguretat Social, o bé declaració responsable del representant de l'entitat en el sentit de no trobar-se obligada a la presentació dels esmentats documents
- d. Domiciliació bancària
- e. Declaració de subvencions rebudes, de l'Ajuntament o altres administracions, al llarg dels darrers tres anys, i de l'obligació de comunicar l'obtenció de subvencions per a la mateixa finalitat
- f. NIF, estatuts inscrits al registre corresponent, certificat de composició de la junta directiva i poders de representació, i DNI del representant legal
- g. Declaració de disposar dels llibres comptables, registres diligenciats i altres documents degudament auditats, en els termes que estableixi la legislació
- h. Relació detallada dels associats de l'entitat
- i. Descripció i indicadors d'activitat de l'entitat sol·licitant: nombre d'associats, quota fixa i variable per associat, índex d'afiliació, recursos propis i externs, activitats desenvolupades, etc.

12. Aplicació supletòria. En tot el que no prevegin aquestes bases, hi serà d'aplicació l'Ordenança General de Subvencions de l'Ajuntament de Manresa així com les Bases específiques reguladores de l'atorgament de subvencions.”

La senyora Sílvia Gratacós, regidora delegada de Promoció Econòmica, Comerç i Turisme, informa que aquest dictamen aprova la publicació de les Bases reguladores per a la concessió de subvencions per a activitats de les associacions de comerciants, amb una dotació econòmica de 7.500 €, amb càrrec a l'aplicació pressupostària 431.2.489, i amb un termini de sol·licitud fins el 15 de novembre de 2013.

Bàsicament els conceptes subvencionables són les despeses d'instal·lació de l'enllumenat de Nadal.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 4.3.1 a votació, i el Ple l'aprova per la unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.3.2 Prèvia ratificació de la seva inclusió a l'ordre del dia: Proposta sobre aprovació, si escau, de la modificació del pressupost de l'actuació “Edifici 1 de l'Espai Motor del Parc Central- Parc Tecnològic de la Catalunya Central (GO032383), subvencionada amb fons FEDER.

El secretari presenta el dictamen de la regidora delegada de Promoció Econòmica, Comerç i Turisme, de 16 de setembre de 2013, que es transcriu a continuació:

“En data 25 de juny de 2013 l’Alcalde de l’Ajuntament va dictar la Resolució que es transcriu a continuació:

“Valentí Junyent i Torras, alcalde de l’Ajuntament de Manresa, a la vista de l’expedient administratiu instruït d’ofici sobre la sol·licitud de l’Ajuntament de Manresa de modificacions en el pressupost del projecte “Edifici 1 de l’Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central”, cofinançat pel FEDER del període 2007-2013, dicto la resolució següent que es fonamenta en els antecedents i consideracions que a continuació s’exposen:

Antecedents

Atès que l’Ordre GAP/131/2009, de 23 de març, publicada al DOGC número 5348, del dia 27/03/2009, va aprovar les bases reguladores per seleccionar operacions dels ens locals susceptibles de cofinançament pel FEDER, per al període 2007-2013, i va convocar el termini de presentació de sol·licituds per al període 2007-2011, Eix 1, per a l’àmbit territorial de la Diputació de Barcelona.

Atès que en data 26 de juny de 2009, l’Ajuntament de Manresa va sol·licitar una subvenció total de 1.525.000,00 € - 900.000,00 € al FEDER període 2007-2011, Eix 1, i 625.000,00 € a la Diputació de Barcelona -, per al finançament de l’actuació “Edifici 1 de l’Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central”.

Atès que, per l’Ordre GAP/104/2010, de 15 de gener, el projecte presentat va ser seleccionat per al seu cofinançament amb fons FEDER, amb un pressupost elegible de 1.620.000 € i una subvenció de 810.000 €, de manera que l’Ajuntament de Manresa va presentar una nova memòria, adaptada al pressupost aprovat definitivament, en data 20 d’abril de 2010.

Atès que, posteriorment, durant l’execució del projecte, s’han produït canvis respecte el projecte inicial, i, en menor mesura, respecte la memòria adaptada.

Per tot això es fa necessari sol·licitar la modificació de les partides de l’actuació que han sofert canvis significatius de més d’un 10% respecte l’inici i de les que han estat suprimides o incorporades en el projecte efectivament executat, tal com figura al quadre annex i segons informe justificatiu del responsable tècnic, que també s’annexa.

Val a dir que les modificacions proposades no suposen cap variació de les condicions establertes per a l’atorgament de l’ajut, i en cap cas no afecten el contingut ni la finalitat pels quals l’operació va ser aprovada. Per tant, es compleixen els requisits necessaris per a l’aprovació de la modificació.

D’altra banda, també es vol sol·licitar un canvi de nom de l’actuació, que actualment s’anomena “Edifici 1 de l’Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central”. El nou nom proposat per a l’operació és el següent: “Edifici Impuls - Parc Tecnològic de la Catalunya Central”. Aquest canvi de nom només afecta el títol del projecte i en cap cas es modifica ni l’objecte ni la finalitat per la que va se aprovat.

Consideracions legals

L'article 25.1 de la Llei 7/1985, de 2 de maig, reguladora de les bases del règim local, que faculta als municipis per a promoure activitats i serveis públics per a la gestió dels seus interessos, i en l'àmbit de les seves competències.

L'article 4 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic; l'article 88 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú; i l'article 111 de Reial decret legislatiu 781/1986, de 18 d'abril (text refós de les disposicions legals vigents en matèria del règim local); faculten els Ajuntaments per concertar convenis amb persones de dret públic i privat, sempre que no siguin contraris a l'interès públic, a l'ordenament jurídic o als principis de bona administració.

L'article 118 del Reial Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, preveu la possibilitat d'atorgar subvencions per al foment d'activitats d'utilitat o interès social o per promoure la consecució d'un fi públic.

De conformitat amb l'article 21 de la Llei 7/1985, reguladora de les bases del règim local, segons nova redacció de la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, l'Alcalde President té atribucions per a dictar la present Resolució.

Resolc

Primer.- Aprovar la proposta de modificació del pressupost de l'actuació "Edifici 1 de l'Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central" (codi GO032383), cofinançada pel FEDER, període 2007-2013, pel que fa les partides que consten a la sol·licitud de subvenció, així com a la memòria adaptada presentada en data 20 d'abril de 2010. Les modificacions proposades figuren al quadre annex i queden justificades a l'informe del responsable tècnic, que també s'annexa.

Segon.- Sol·licitar, al departament de Governació i Relacions Institucionals de la Generalitat de Catalunya, l'aprovació de l'esmentada proposta de modificació

Tercer.- Sol·licitar, al departament de Governació i Relacions Institucionals de la Generalitat de Catalunya, el canvi de nom de l'actuació "Edifici 1 de l'Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central", per passar a dir-se "Edifici Impuls - Parc Tecnològic de la Catalunya Central".

Posteriorment, la Direcció General de l'Administració Local del Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya ha requerit en data 10 de setembre de 2013 (RE51296) a l'Ajuntament de Manresa certificat de l'acord de modificació del pressupost d'aquesta actuació per part del Ple de la Corporació.

Consideracions legals

1. Modificacions del projecte. D'acord amb la base 14 de les Bases reguladores per seleccionar operacions dels ens locals susceptibles de cofinançament pel FEDER, per al període 2007-2013, contempla la possibilitat de modificar el contingut del projecte

presentat si bé aquestes modificacions requeriran l'aprovació per part del director o directora general d'Administració Local.

2. Òrgan competent. En aplicació de l'article 30è de les Bases d'Execució del Pressupost correspon al Ple l'acceptació de les subvencions quan l'ens que concedeixi la subvenció demani un certificat acreditatiu de l'acceptació de la subvenció pel Ple de la Corporació.

En aplicació d'aquestes bases d'execució i al vincular-se aquesta modificació a la subvenció acceptada mitjançant acord plenari de 19 d'abril de 2010 correspon al Ple de la Corporació l'aprovació de la proposta de modificació i sol·licitar el canvi de denominació de l'actuació.

3. Motivació de la urgència. D'acord amb l'article 123 del Reial Decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats locals correspon a les Comissions informatives l'estudi, informe i consulta dels assumptes que s'han de sotmetre al Ple. Així mateix, en casos d'urgència el Ple podrà adoptar acords no dictaminats per la corresponent Comissió informativa si bé serà necessari donar compte de l'acord a la Comissió informativa en la propera sessió que se celebri.

La urgència per a l'adopció d'aquest acord deriva de que el requeriment formulat per la Generalitat de Catalunya va tenir entrada a l'Ajuntament el propassat 10 de setembre de 2013, atorgant a l'Ajuntament de Manresa un termini de 30 dies hàbils per a l'adopció de l'acord plenari, de forma que en cas de posposar aquest acord per a la propera informativa podria donar-se el supòsit d'incomplir el termini atorgat per la Generalitat de Catalunya.

Vist l'informe emes per la Tècnica d'Administració General de 16 de setembre de 2013

Per tot això, la regidora delegada de Promoció Econòmica proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

Primer.- Ratificar la Resolució dictada per l'alcalde el 25 de juny de 2013, inscrita al Llibre de resolucions amb el núm. 6286, referent a l'aprovació de la proposta de modificació del pressupost de l'actuació "Edifici 1 de l'Espai Motor del Parc Central – Parc Tecnològic de la Catalunya Central" (codi GO032383), cofinançada pel FEDER, període 2007-2013, pel que fa les partides que consten a la sol·licitud de subvenció, així com la sol·licitud al Departament de Governació i Relacions Institucionals de la modificació proposada i del canvi de nom de l'actuació per anomenar-se "Edifici Impuls- Parc Tecnològic de la Catalunya Central".

Segon.- Donar compte d'aquest dictamen a la propera Comissió informativa d'Economia i Governació que se celebri."

L'alcalde informa que atès que és un tema que no ha passat per Comissió Informativa, primer cal ratificar la seva inclusió a l'ordre del dia, la qual cosa és aprovada per la unanimitat dels 24 membres presents.

La senyora Sílvia Gratacós, regidora delegada de Promoció Econòmica, Comerç i Turisme, informa que aquesta proposta fa referència a la modificació del pressupost

de l'actuació a l'Edifici 1 de l'Espai Motor del Parc Central-Parc Tecnològic de la Catalunya Central.

El 26 de juny del 2009 l'Ajuntament de Manresa va sol·licitar una subvenció d'1.525.000 € per a la construcció d'aquest edifici, el 15 de gener de 2010 aquest projecte va ser seleccionat per al seu cofinançament amb fons FEDER i en el Ple de 19 d'abril de 2010 l'Ajuntament va acceptar l'atorgament d'aquesta subvenció.

Atès que s'han produït alguns canvis durant l'execució d'aquest projecte, superiors a un 10%, cal aprovar aquesta modificació del pressupost i ratificar-ho pel Ple, tal com es va fer amb l'aprovació de la subvenció.

Demana el vot favorable al dictamen.

El senyor Xavier Javaloyes, president del Grup Municipal del PP, pregunta si la modificació del pressupost d'aquesta obra, licitat amb 1.525.000 €, va suposar més d'un 10% o només un 10%, quin és l'import total i com queden repartides les subvencions dels fons FEDER i d'altres estaments.

La senyora Sílvia Gratacós, regidora delegada de Promoció Econòmica, Comerç i Turisme, respon que la sol·licitud inicial era de 2.100.000 € i la memòria adaptada va quedar en 1.620.000 €, més d'un 10% de rebaixa.

Atès que no ha suposat cap modificació del projecte inicial les subvencions queden de la mateixa manera. El projecte estava cofinançat, un 50% amb fons FEDER i el 50% restant cofinançat entre la Diputació i l'Ajuntament de Manresa.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 4.3.2 a votació, i el Ple l'aprova per 22 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 3 GMPP i 2 GMPxC) i 2 abstencions (2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.4 Regidoria delegada de Comerç i Turisme

4.4.1 Dictamen sobre aprovació, si escau, de la sol·licitud per promoure una nova marca turística, Paisatges de Barcelona, en substitució de la marca Catalunya Central.

El secretari presenta el dictamen de la regidora delegada de Promoció Econòmica, Comerç i Turisme, de 5 de setembre de 2013, que es transcriu a continuació:

“Catalunya és la principal destinació turística de l'estat Espanyol i una de les principals d'Europa. Per a una major protecció i promoció de Catalunya, el Govern de la Generalitat ha organitzat el territori català en zones geoturístiques, cadascuna d'elles sota una marca turística. Les marques turístiques de Catalunya tenen com a objectius facilitar la promoció nacional i internacional del territori turístic de Catalunya.

Les marques turístiques recollides en el Pla Estratègic del Turisme de Catalunya 2005-2010 eren: Costa Brava, Costa de Barcelona Maresme, Barcelona, Costa del Garraf, Costa Daurada, Terres de l'Ebre, Terres de Lleida, Pirineus, Vall d'Aran i Catalunya Central. Posteriorment, en data 26 d'octubre de 2011, el Consell de Direcció de l'Agència Catalana de Turisme aprovà per unanimitat la creació de la marca turística

Costa Barcelona tot agrupant i substituint les marques Costa del Garraf i Costa de Barcelona Maresme.

El propi Pla Estratègic del Turisme de Catalunya 2005-2010, en la seva proposta d'actuació 4.2 descrivia que al llarg de l'anàlisi i la diagnosi, s'havia detectat la necessitat d'ordenar l'ús de les marques turístiques, almenys les territorials, i la seva coordinació amb la marca turística de Catalunya

Posteriorment, el recentment aprovat Pla Estratègic de Catalunya 2013-2016 estableix una estratègia territorial basada en 4 grans àmbits: Muntanya, Interior, Urbà i Litoral, sense fer esment a les marques territorials esmentades amb anterioritat.

El Pla de Màrqueting Turístic de Catalunya 2013-2015 diagnostica que hi ha una excessiva proliferació de marques territorials que dilueixen la capacitat d'impacte en un públic objectiu i provoca confusió. En aquest Pla es defineix una arquitectura de marques a partir de la marca Catalunya que ajuden a explicar el territori català en els mercats exteriors (Barcelona, Costa Brava, Costa Daurada i Pirineus) i altres marques que ajuden a explicar el territori en mercats de proximitat, entre les quals, Catalunya Central.

La marca territorial turística Catalunya Central correspon al territori de les comarques de l'Anoia, i Bages i Osona, i actualment tenen com a ens de promoció turística els consells comarcals de l'Anoia, el Bages i l'organització especial Osona Turisme, participada per ens públics i privats de la comarca.

Finalment, el Pla de Màrqueting de Turístic de la província de Barcelona presentat a finals de 2011 constata la necessitat de substituir la denominació de la marca Catalunya Central, poc o gens coneguda pels mercats emissors, però tampoc reconeguda pels ens gestors del turisme de les comarques afectades, per la denominació Paisatges de Barcelona. Aquesta denominació és fruit de l'oportunitat de lligar els conceptes de Barcelona, marca reconeguda internacionalment, i un atribut associat a valors clarament de turisme interior. A més s'alineja amb les conclusions del Pla Estratègic de Turisme de la ciutat de Barcelona 2015 elaborat l'any 200, el qual s'incorpora en les seves línies estratègiques la necessitat de que el destí Barcelona vagi més enllà de les fronteres administratives de la ciutat.

La necessitat i oportunitat d'aquest canvi ha estat valorada i debatuda al llarg dels darrers mesos entre els principals actors públics i privats de les comarques afectades, i s'ha arribat a la conclusió, en el marc dels diferents processos de planificació turística que s'han realitzat a la província de Barcelona i Catalunya, que calia formalitzar la petició de canvi de marca de Catalunya central a Paisatges de Barcelona davant el Govern de Catalunya amb l'objecte d'evitar confusions i contribuir a incrementar la demanda turística.

Atès que l'Ajuntament de Manresa és una entitat sense ànim de lucre, amb personalitat jurídica pròpia.

Atès que l'Ajuntament de Manresa considera que la marca turística actual que el representa no acaba d'aprofitar el potencial d'una única més ben definida per al territori de l'Anoia, el Bages i Osona.

Atès que les institucions i agents turístics de les altres comarques afectades esmentades anteriorment coincideixen en aquest raonament

Atès que la situació desitjable cap a la qual s'hauria de treballar conjuntament és la d'aconseguir disposar d'una marca turística amb un important reconeixement als mercats turístics i que aquesta fos assumida i compartida per tots el territoris i productes turístics que es troben en els seu àmbit d'influència

Vist el que s'estableix al text vigent de la llei 13/2002, de 21 de juny, de turisme de Catalunya.

Vist l'informe emès en data 5 de setembre de 2013 per la Tècnica d'Administració General.

Per tot l'exposat, la regidora delegada de Comerç i Turisme de l'Ajuntament de Manresa proposa al ple de la Corporació l'adopció dels següents

ACORDS:

Primer.- Sol·licitar a la Direcció General de Turisme que atengui les consideracions formulades adreçades a promoure la creació de la marca turística PAISATGES DE BARCELONA, en substitució de la marca CATALUNYA CENTRAL que inclogui les comarques de l'Anoia, el Bages i Osona

Segon.- Sol·licitar a la Gerència de Serveis de turisme de la Diputació de Barcelona la col·laboració tècnica per realitzar els informes i treballs necessaris per instrumentar aquest canvi, els quals, un cop consensuats, serviran per afavorir les pretensions anteriors davant l'administració competent.

Tercer.- Donar trasllat d'aquests acords a la Direcció General de Turisme de la Generalitat de Catalunya, a la Gerència de Serveis de Turisme de la Diputació de Barcelona i a les altres entitats de promoció turística de les comarques de l'Anoia, el Bages i Osona que integren la marca turística Catalunya Central."

La senyora Sílvia Gratacós, regidora delegada de Promoció Econòmica, Comerç i Turisme, informa que en el Pla Estratègic de Turisme de Catalunya 2013-2016 es fa una estratègia territorial basada en quatre grans àmbits: muntanya, interior, urbà i litoral i es diagnostica que les excessives marques territorials fan que l'impacte en el públic no sigui eficient i provoqui confusió.

Dins el Pla de Màrqueting Turístic de la província de Barcelona, presentat a finals del 2012, es proposa la substitució de la marca Catalunya Central per la marca Paisatges de Barcelona.

L'Ajuntament de Manresa ha valorat positivament aquesta proposta i sol·licita a la Direcció General de Turisme aquest canvi i la inclusió sota aquesta denominació de Paisatges de Barcelona de les comarques del Bages, l'Anoia i Osona.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 4.4.1 a votació, i el Ple l'aprova per 22 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 3 GMPP i 2 GMPxC) i 2 abstencions (2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE TERRITORI I PAISATGE

5.1 Regidoria delegada d'Urbanisme, Paisatge i Mobilitat

5.1.1 Dictamen sobre aprovació provisional, si escau, del Pla de Millora Urbana Can Roqueta.

El secretari presenta el dictamen del regidor delegat d'Urbanisme i Paisatge, de 6 de setembre de 2013, que es transcriu a continuació:

“En data 29 d'abril de 2013 la Junta de Govern Local d'aquest Ajuntament va aprovar inicialment el **PLA DE MILLORA URBANA CAN ROQUETA** de Manresa, promogut per l'empresa Creixbages, SL i signat per l'arquitecte xxx i l'advocat xxx, 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'expedient ha estat exposat al públic durant el termini d'un mes, prèvia publicació de l'anunci en el diari EL PERIÓDICO en data 18 de juny, i també en el *Butlletí Oficial de la Província* de 1 de juliol, tots del 2013; així com en el tauler d'anuncis i a la pàgina web d'aquest Ajuntament durant el termini que va des del dia 2 de juliol fins el dia 1 d'agost de 2013. En aquest període no es va presentar cap al·legació.

Simultàniament a l'exposició pública, s'han sol·licitat els informes als organismes afectats per raó de la seva competència; és a dir, informes d'aigües, d'habitatge i de sostenibilitat ambiental, tots del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya. L'ofici van entrar a l'esmentat Departament en data 11 de juny de 2013. Malgrat no constava en els acords del Dictamen d'aprovació inicial es va considerar oportú sol·licitar informe al Departament de Cultura de la Generalitat. Aquest ofici va tenir entrada als Serveis Territorials de Cultura en data 13 de juny de 2013.

En resposta, s'ha rebut en data d'avui, comunicació de la Oficina Territorial d'Acció i Avaluació Ambiental de Barcelona, en la qual assenyala la no necessitat d'emetre informe de sostenibilitat ambiental ja que es tracta d'una actuació que afecta únicament a sòl urbà de forma que el control ambiental de la mateixa es pot efectuar exercint les competències municipals i seguint les prescripcions de la normativa sectorial ambiental en matèria de gestió de residus i protecció de la contaminació atmosfèrica i acústica. Així mateix, també s'ha rebut avui l'informe favorable emès per l'Agència Catalana de l'Aigua en data 4 de setembre de 2013.

D'altra banda, d'acord amb l'article 21 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, modificat per la Llei 9/2011 de l'activitat econòmica; el Decret 13/2010, Pla per al dret a l'habitatge 2009-2012 i la Disposició Addicional 6a D305/2006 del Reglament de la Llei d'urbanisme, es deixa sense efecte l'obligació de sol·licitar informe simultàniament al tràmit d'informació pública dels plans urbanístics que afectin l'ús residencial.

En darrer lloc, a data d'avui i un cop esgotat el termini d'un mes establert per l'article 85.5 del Text Refós de la Llei d'Urbanisme, els Serveis Territorials del Departament de Cultura, no han emès informe al respecte d'aquest pla de millora urbana.

Així doncs, el document que se sotmet a aprovació provisional és el mateix que es va aprovar inicialment, en no haver-se presentat cap suggeriment, al·legació o prescripció al respecte; ni efectuar-se cap esmena d'ofici.

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

L'article 89.5 TRLU, prescriu que l'acord d'aprovació provisional d'un pla urbanístic derivat s'ha d'aportar en el termini de dos mesos des del finiment del període d'exposició pública establert per l'article 85.4. No obstant, el termini s'ha vist allargat a resultes de la tramesa dels informes dels organismes afectats. L'administració competent, un cop s'hagi adoptat l'acord provisional del pla, disposa d'un termini de deu dies per lliurar l'expedient complet a l'òrgan que li correspon resoldre l'aprovació definitiva, en aquest cas la Comissió Territorial d'Urbanisme de la Catalunya Central.

En relació als informes dels organismes afectats en virtut de l'article 85.5 TRLU, a data d'avui s'han rebut els informes que es recull en els antecedents; el contingut dels informes no ha suposat la introducció de modificacions.

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 en el qual es proposa l'aprovació provisional del document inicial.

El regidor delegat d'Urbanisme i Paisatge, un cop informat aquest dictamen per la comissió informativa i de control de Serveis del Territori i Paisatge, proposa al Ple de la Corporació l'adopció del següent:

A C O R D S

“1r. Aprovar provisionalment PLA DE MILLORA URBANA “CAN ROQUETA” de Manresa, presentat en data 15 d'abril de 2013 per l'empresa promotora Creixbages, SL i signat per l'arquitecte xxx i l'advocat xxx, 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.

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

3r. Notificar el present Dictamen als propietaris dels terrenys compresos dins l'àmbit del Pla de millora urbana, de conformitat amb l'article 102.3 a) Decret legislatiu 1/2010, de 3 de d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme.

4rt. Notificar els presents acords al Sr. xxx, com a representant de la societat mercantil Creixbages, SL, sol·licitant de la tramitació del Pla de Millora Urbana Can Roqueta.”

El senyor Ramon Bacardit, regidor delegat d'Urbanisme i Paisatge, informa que el 29 d'abril de 2013 la Junta de Govern Local va aprovar inicialment aquest Pla de millora urbana “Can Roqueta”. L'expedient va ser exposat al públic, va ser publicat al BOP i al Periódico, i es van sol·licitar els informes corresponents als organismes afectats per raó de la seva competència.

L'Oficina Territorial d'Acció i Avaluació Ambiental de Barcelona ha comunicat la no necessitat d'emetre informe.

Atès que no hi ha hagut informes ni alegacions el document que avui es presenta a aprovació és el mateix que es va aprovar inicialment i demana el vot favorable.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 5.1.1 a votació, i el Ple l'aprova per 21 vots afirmatius (11 GMCiU, 3 GMERC, 3 GMPP, 2 GMPxC i 2 GMCUP) i 3 abstencions (3 GMPSC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.2 Dictamen sobre aprovació provisional, si escau, de la Modificació puntual del Pla General. Apotecari.

El secretari presenta el dictamen del regidor delegat d'Urbanisme i Paisatge, de 6 de setembre de 2013, que es transcriu a continuació:

“El Ple d'aquesta Corporació, de data 18 d'abril de 2013, ha acordat aprovar inicialment LA MODIFICACIÓ PUNTUAL DEL PLA GENERAL “APOTECARI” de Manresa, promogut d'ofici per l'Ajuntament de Manresa, de conformitat amb allò que disposa l'article 85 TRLU.

L'expedient ha estat exposat al públic durant el termini d'un mes, prèvia publicació de l'anunci en els diaris *Regió7* i *El Periódico*, ambdós d'11 de juny de 2013 i també en el *Butlletí Oficial de la Província* de 12 de juny de 2013; així com en el tauler d'anuncis i a la pàgina web d'aquest Ajuntament, des del 13 de juny fins el 12 de juliol de 2013. Durant el tràmit d'exposició pública no s'ha presentat cap alegació.

Simultàniament a l'exposició pública, s'han sol·licitat els informes als organismes afectats per raó de la seva competència; és a dir, informes d'aigües, d'habitatge i de sostenibilitat ambiental, tots del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya. L'ofici van entrar a l'esmentat Departament en data 11 de juny de 2013. Paral·lelament es va sol·licitar també informe al Departament de Cultura. Aquest ofici va tenir entrada als Serveis Territorials de Cultura en data 13 de juny de 2013.

En resposta, s'ha rebut en data d'avui, comunicació de la Oficina Territorial d'Acció i Avaluació Ambiental de Barcelona, en la qual assenyala la no necessitat d'emetre informe de sostenibilitat ambiental ja que es tracta d'una actuació que afecta

únicament a sòl urbà de forma que el control ambiental de la mateixa es pot efectuar exercint les competències municipals i seguint les prescripcions de la normativa sectorial ambiental en matèria de gestió de residus i protecció de la contaminació atmosfèrica i acústica.

D'altra banda, d'acord amb l'article 21 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, modificat per la Llei 9/2011 de l'activitat econòmica; el Decret 13/2010, Pla per al dret a l'habitatge 2009-2012 i la Disposició Addicional 6a D305/2006 del Reglament de la Llei d'urbanisme, es deixa sense efecte l'obligació de sol·licitar informe simultàniament al tràmit d'informació pública dels plans urbanístics que afectin l'ús residencial.

En darrer lloc, a data d'avui i un cop esgotat el termini d'un mes establert per l'article 85.5 del Text Refós de la Llei d'Urbanisme, ni els Serveis Territorials del Departament de Cultura ni l'Agència Catalana de l'Aigua, han emès informes al respecte d'aquesta modificació puntual.

Així doncs, el document que se sotmet a aprovació provisional és el mateix que es va aprovar inicialment, en no haver-se presentat cap suggeriment, al·legació o prescripció al respecte; ni efectuar-se cap esmena d'ofici.

L'article 96.1 del Text refós de la Llei d'Urbanisme disposa que "les modificacions d'una figura de planejament urbanístic se subjecten a les mateixes disposicions que en regeixen la formació". Les propostes de modificació han de justificar la necessitat d'aquesta, així com la conveniència i oportunitat, en relació amb els interessos públics i privats concurrents, aspecte aquest que ja fou analitzat en l'informe a l'aprovació inicial de la modificació.

Tot i així, l'article 97 TRLU (DL 1/2010, de 3 d'agost) regula més específicament la justificació de la iniciativa de la modificació, així com l'oportunitat i conveniència amb relació als interessos públics i privats concurrents, i detalla els supòsits en què la valoració ha de ser negativa. Cap d'aquests supòsits negatius es produeix en la present modificació.

En relació als informes dels organismes afectats en virtut de l'article 85.5 TRLU, a data d'avui s'han rebut la pràctica totalitat dels informes sol·licitats, tal i com es recull en els antecedents; el contingut dels informes no ha suposat la introducció de modificacions.

L'article 89.5 TRLU, prescriu l'obligatorietat d'atorgar l'aprovació provisional d'un pla urbanístic, un cop finalitzat el termini d'exposició pública de l'expedient, i de trametre'l a l'òrgan que n'hagi d'atorgar l'aprovació definitiva, que en aquest cas és la Comissió Territorial d'Urbanisme de la Catalunya Central. El termini per a l'aprovació provisional és de dos mesos des del finiment del període d'informació pública.

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 que proposa l'aprovació provisional d'aquesta modificació.

El regidor delegat d'Urbanisme i Paisatge, un cop informat aquest dictamen per la comissió informativa i de control de Serveis del Territori i Paisatge, proposa al Ple de la Corporació l'adopció del següent:

A C O R D S

“1r. Aprovar provisionalment la Modificació puntual Pla general APOTECARI, redactat pels serveis tècnics municipals de conformitat amb allò que disposa l'article 85.1 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost).

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

El senyor Ramon Bacardit, regidor delegat d'Urbanisme i Paisatge, informa que com en el cas anterior aquest dictamen aprova provisionalment la modificació puntual del Pla general Apotecari.

El ple de 18 d'abril de 2013 va aprovar inicialment aquesta modificació, document que va ser redactat pels serveis tècnics municipals, i atès que un cop exposat no s'han presentat al·legacions i els informes han estat favorables o sense prescripcions, i atès que també hi ha els informes favorables de la Cap de Secció de Gestió Urbanística, demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 5.1.2 a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.3 Dictamen sobre aprovació, si escau, del Text refós de la Modificació puntual del Pla General. Equipament sanitarioassistencial i espais lliures al Xup.

El secretari presenta el dictamen del regidor delegat d'Urbanisme i Paisatge, de 5 de setembre de 2013, que es transcriu a continuació:

“El Ple de l'Ajuntament, en sessió de 17 de gener de 2013, aprovà provisionalment la **“Modificació puntual del Pla general. Equipament Sanitariassistencial i Espais Lliures al Xup”**, de Manresa, redactat pels serveis tècnics municipals de conformitat amb allò que disposa l'article 85.1 del 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 la Generalitat de Catalunya en data 19 de febrer de 2013; per tal que el mateix seguís els tràmits previstos a l'article 98 TRLU, fins a l'aprovació definitiva. El primer tràmit al qual havia de sotmetre's consistia en l'informe de la Comissió Territorial d'urbanisme de la Catalunya Central; aquest òrgan col·legiat va informar-lo en sessió de 4 de juliol de 2013, acordant de suspendre la tramitació fins a

la presentació d'un text refós verificat per l'òrgan que l'aprova provisionalment, és a dir, el Ple municipal, que incorporés les prescripcions que s'hi assenyalaren, i que són:

- 1.1 Cal aportar l'estudi d'avaluació de mobilitat generada al què fa referència l'apartat 8 de la memòria del document, el qual haurà de ser degudament valorat per l'òrgan competent, tenint en compte que aquest document és preceptiu en aquest cas d'acord amb l'article 3.1 del Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada.
- 1.2 Cal incorporar les prescripcions de l'informe de la Direcció General de Carreteres de 25 de juny de 2013 i de l'informe de l'Agència Catalana de l'Aigua de 20 de novembre de 2012 en relació a la qualificació de la riera com a sistema hidràulic.
- 1.3 Cal completar la documentació amb un estudi econòmic i financer que contempli les càrregues d'adquisició del sòl i de la urbanització de la vialitat i la zona verda que es deriven de la proposta aportada, i si és el cas, de la construcció de l'equipament. Així mateix, cal completar l'informe de sostenibilitat econòmica amb la justificació de la capacitat de l'Ajuntament per a dur a terme totes aquestes actuacions i ponderant l'impacte en les finances públiques.
- 1.4 Cal incorporar una proposta indicativa de la implantació volumètrica de l'equipament en el solar de referència, tenint en compte el desnivell que presenta, amb les seccions que pertoquin, i evitant la seva proximitat amb el límit nord de la finca per tal de garantir un espai de transició amb el sòl no urbanitzable. Així mateix, caldria ajustar els paràmetres d'edificabilitat d' $1,5\text{m}^2\text{st}/\text{m}^2\text{sòl}$ i ocupació del 50% a la proposta plantejada.
- 1.5 Cal aportar els plànols de la documentació gràfica amb una escala amb major detall.

Així doncs, el nou document correspon al Text Refós requerit i s'hi han incorporat les prescripcions fixades en l'acord de 4 de juliol de 2013, especificant en cada cas la solució adoptada. Les correccions són les següents:

1. S'incorpora l'estudi d'avaluació de la mobilitat generada.
En compliment de la prescripció número 1.1, en data 30 de juliol de 2013 va tenir entrada en la Direcció General de Transports i Mobilitat, l'estudi d'avaluació de la mobilitat generada així com el projecte urbanístic, ambdós en format digital.
2. S'indica com a sistema viari el domini públic de la C-37z, es mantenen les reserves viàries de la variant del Xup prevista pel planejament vigent i es suprimeix del plànol d'ordenació la rotonda indicada en l'anterior documentació, atès el seu caràcter de proposta indicativa. Pel que fa a la riera de Rajadell, es qualifica com a sistema hidràulic la seva zona inundable amb un període de retorn de 10 anys que resta inclosa en l'àmbit de la modificació.
3. S'incorpora un estudi econòmic i financer de les actuacions que es desprenen de la modificació i es justifica la capacitat de l'administració per abordar-les.
4. S'incorpora una secció indicativa de la implantació volumètrica per a garantir la integració de la nova edificació en l'entorn natural del seu context més immediat, es fixa una cota màxima de coronament i es determinen uns paràmetres específics per aquesta qualificació de sòl, considerant la seva estreta vinculació amb el sòl no urbanitzable.
5. Es fixa un nou format per a la documentació gràfica que integra la modificació.

Paral·lelament, el Cap de la Secció de Planejament i Gestió del Sòl va emetre informe tècnic en data 2 de setembre de 2013 en el qual motivava la no necessitat de sol·licitar informe al Departament de Benestar Social i Família.

En qualsevol cas els ajustos incorporats en el Text Refós no suposen una modificació substancial del document, per la qual cosa es proposa l'aprovació del Text Refós de la Modificació Puntual del Pla general. Modificacions Puntuals en relació al Pla Especial de Protecció del Patrimoni Històric, Arquitectònic i Paisatgístic.

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 d'ésser introduïdes en el planejament urbanístic per l'organisme que n'hagi aprovat el tràmit anterior, el qual ha de presentar novament el document esmenat a l'aprovació definitiva de l'òrgan competent.

L'article 112.4 del Reglament de la Llei d'Urbanisme (Decret 305/2006, de 18 de juliol), referit a la nova informació pública en la tramitació de planejament disposa que s'entén per modificacions substancials aquelles que donin lloc a un model d'ordenació diferent respecte a l'emplaçament dins l'àmbit de les zones i sistemes urbanístics. Quan no ens trobem en aquest supòsit, s'ha de fer constar els canvis en l'acord d'aprovació.

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 22.2.c) de la Llei 7/1985, de 2 d'abril, de bases de règim local, i 52.2.c) del Text refós de la Llei municipal i de règim local. Així mateix, tal i com es va fer constar en l'informe d'aprovació provisional, d'acord amb l'article 89.5 TRLU l'aprovació definitiva del present document correspon al Conseller de Territori i Sostenibilitat, previ informe de la Comissió Territorial d'Urbanisme de la Catalunya Central i de la Comissió d'Urbanisme de Catalunya.

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 4 de juliol de 2013.

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 tècnic emès pel Cap de la Secció de Planejament i Gestió del Sòl de 2 de setembre de 2013 en el qual motivava la no necessitat de sol·licitar informe al Departament de Benestar Social i Família.

Vist l'informe jurídic emès per la Cap de Secció de Gestió Urbanística de 4 de setembre de 2013, en el qual es proposa l'aprovació del text refós d'aquesta modificació.

El regidor delegat d'Urbanisme i Paisatge, un cop informat aquest dictamen per la comissió informativa i de control de Serveis del Territori i Paisatge, proposa al Ple de la Corporació l'adopció del següent:

A C O R D S

1r. Aprovar el Text refós de la **“Modificació puntual del Pla general. Equipament Sanitariassistencial i Espais Lliures al Xup”**, 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 4 de juliol de 2013 i que, resumidament, consisteixen en:

1. S'incorpora l'estudi d'avaluació de la mobilitat generada.
2. S'indica com a sistema viari el domini públic de la C-37z, es mantenen les reserves viàries de la variant del Xup previst pel planejament vigent i es suprimeix del plànol d'ordenació la rotonda indicada en l'anterior documentació, atès el seu caràcter de proposta indicativa. Pel que fa a la riera de Rajadell, es qualifica com a sistema hidràulic la seva zona inundable amb un període de retorn de 10 anys que resta inclosa en l'àmbit de la modificació.
3. S'incorpora un estudi econòmic i financer de les actuacions que es desprenen de la modificació i es justifica la capacitat de l'administració per abordar-les.
4. S'incorpora una secció indicativa de la implantació volumètrica per a garantir la integració de la nova edificació en l'entorn natural del seu context més immediat, es fixa una cota màxima de coronament i es determinen uns paràmetres específics per aquesta qualificació de sòl, considerant la seva estreta vinculació amb el sòl no urbanitzable.
5. Es fixa un nou format per a la documentació gràfica que integra la modificació.

2n. Trametre a la **Comissió Territorial d'Urbanisme de la Catalunya Central**, per duplicat exemplar, el Text refós aprovat en l'apartat anterior, així com el complement d'expedient, juntament amb tota la documentació que disposa el punt 2 de la resolució de la Comissió Territorial d'Urbanisme de la Catalunya Central de 4 de juliol de 2011, als efectes de que n'emeti el corresponent informe, i un cop emès, si s'escau, es procedeixi d'igual manera per la **Comissió d'Urbanisme de Catalunya**, de conformitat amb allò disposat a l'article 98 del Text Refós de la Llei d'Urbanisme (Decret legislatiu 1/2010, de 3 d'agost).

3r. Sol·licitar al **Conseller de Territori i Sostenibilitat** l'aprovació definitiva de la present modificació, si s'escau, un cop emesos els informes favorables de la Comissió territorial d'urbanisme de la Catalunya Central i de la Comissió d'Urbanisme de Catalunya, de conformitat amb allò disposat a l'article 98 TRLU.”

El senyor Ramon Bacardit, regidor delegat d'Urbanisme i Paisatge, informa que aquest dictamen proposa l'aprovació del text refós del document de la modificació puntual del Pla General de l'equipament sanitariassistencial i espais lliures al Xup. El Ple del 17 de gener de 2013 va aprovar provisionalment aquest document, redactat pels serveis tècnics municipals, que va ser lliurat al Departament de Territori i Sostenibilitat seguint el procediment establert als efectes que s'emetés informe.

L'informe que la Comissió Territorial d'Urbanisme de la Catalunya Central va emetre en data 4 de juliol de 2013, acordava la suspensió de la tramitació fins que s'incorporessin les prescripcions següents, que incorpora aquest text refós i que són:

1r.- L'estudi d'avaluació de mobilitat generada, lliurat a la Direcció General de Transports i Mobilitat el 30 de juliol de 2013.

2n.- S'indica com a sistema viari el domini públic de la C-37z, es mantenen les reserves viàries de la variant del Xup prevista pel planejament vigent i se suprimeix el plànol d'ordenació de la rotonda indicada en l'anterior documentació, atès que aquesta tenia el caràcter de proposta indicativa.

3r.- Pel que fa a la riera de Rajadell es qualifica com a sistema hidràulic la seva zona inundable, d'acord amb la petició de l'ACA.

S'incorpora un estudi econòmic i financer de les actuacions que es desprenen de la modificació i es justifica la capacitat de l'administració per abordar-les.

4t.- S'incorpora una secció indicativa de la implementació volumètrica per garantir la integració de la nova edificació en l'entorn natural del seu context més immediat i es fixa una cota màxima de coronament i es determinen paràmetres específics per a aquesta qualificació de sòl, considerant que té una estreta vinculació amb el sòl no urbanitzable que el confronta.

Per últim es fixa un nou format de la documentació gràfica que integra la modificació.

Atès que les prescripcions que s'incorporen es considera que no tenen calat suficient es procedeix a l'elaboració d'aquest text refós que se sotmet a aprovació.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 5.1.3 a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6. ÀREA DE SERVEIS A LES PERSONES

6.1 Regidoria delegada de Cultura

6.1.1 Dictamen sobre aprovació, si escau, de la designació amb el nom de Parc de Ramon Estrada l'espai públic que hi ha entre el carrer Purgatori i el carrer Barceloneta.

El secretari presenta el dictamen del regidor delegat de Cultura, de 3 de setembre de 2013, que es transcriu a continuació:

“Atesa la necessitat de donar nom a un espai públic de nova urbanització, situat entre els carrers del Purgatori i de la Barceloneta, al barri de les Escodines de Manresa, des de la Secció de Cultura s'han fet les consultes pertinents per determinar els aspectes relatius a la denominació d'aquest espai i vials.

Consultada la secció de Planejament, aquesta va emetre l'informe que s'adjunta, on es grafien els límits de l'espai que cal denominar i es determina que aquest espai ha de ser considerat i denominat com a parc.

Consultada la unitat d'Estadística i Gestió de Població, aquesta va emetre informe que especifica els veïns que queden afectats per aquesta denominació, que coincideixen

amb els veïns dels nous edificis construïts en aquesta zona i que han donat lloc a l'espai públic a denominar.

Per escollir el nom d'aquest espai, hi va haver una proposta de l'Associació de Veïns i Veïnes del Barri de les Escodines per poder-ho fer a través d'un procés participatiu, amb una consulta oberta a tots els veïns i veïnes. Aquest procés es va fer entre els mesos d'octubre i desembre de 2012 amb el seguiment dels serveis tècnics de les Regidories de Cultura i de Ciutadania, barris i serveis urbans de l'Ajuntament de Manresa.

La proposta formulada per l'Associació de Veïns i Veïnes del Barri de les Escodines a partir del procés participatiu és la de posar el nom de Parc de Ramon Estrada. El nom que va resultar escollit respon a la voluntat de reconèixer la tasca de dedicació al barri de Ramon Estrada.

Per Resolució de l'alcalde de l'Ajuntament de Manresa de data 3 de juliol de 2013, s'acordà incoar expedient per determinar els mèrits o circumstàncies que puguin aconsellar, a l'empara del que s'estableix al Reglament d'Honors i Distincions, donar el nom de Parc de Ramon Estrada a l'espai públic que hi ha entre el carrer del Purgatori i el carrer de la Barceloneta que actualment no té cap denominació.

Així, l'article 26 de l'esmentada Ordenança estableix que cada una de les vies públiques s'identificarà amb un nom diferent, podent tramitar-se, d'acord amb l'article 27, d'ofici o a instància de part. En ambdós casos correspon al Ple Municipal l'adopció de l'acord definitiu.

Per últim, dir que l'article 28 de l'ordenança regula la retolació de les vies públiques com un servei públic.

Que la denominació d'una via pública amb el nom d'una persona implica seguir el procediment establert al Reglament d'Honors i Distincions aprovat per aquest Ajuntament de Manresa, en sessió plenària del 18 de febrer de 2008.

L'esmentat Reglament d'Honors i Distincions, en els seus articles 19 a 23, regula la instrucció de l'oportú expedient per a la determinació dels mèrits o circumstàncies que aconsellin o justifiquin l'atorgament d'una distinció, del qual se n'haurà de donar compte posteriorment en la propera sessió plenària.

Vist l'informe emès pel cap de la Secció de Suport Jurídic en data 3 de setembre de 2013, l'informe emès per l'arquitecte de Planejament i Gestió del sòl de data 16 de maig de 2013, l'informe emès pel cap de la Secció de Cultura de data 28 de juny de 2013 i l'informe emès per la tècnica d'Estadística de data 8 d'abril de 2013.

Per tot això, el Regidor delegat de Cultura, proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

“Primer.- Designar amb el nom de *Parc de Ramon Estrada*, a l'espai públic que hi ha entre el carrer del Purgatori i el carrer de la Barceloneta, segons es grafia al plànol adjunt.

Segon.- Ordenar la col·locació de les plaques i retolacions que corresponguin a l'esmentat parc per part dels serveis tècnics municipals corresponents.

Tercer.- Inscriure al Llibre Registre de Distincions Honorífiques les circumstàncies del Sr. Ramon Estrada i Carbonell, així com la relació detallada de mèrits que motivaren la seva concessió i la data de la mateixa."

El senyor Joan Calmet, regidor delegat de Cultura, informa que ara farà un any de la sol·licitud presentada per l'AV de les Escodines per tal d'atendre la petició d'uns veïns que demanaven posar nom a l'espai situat entre els carrers Barceloneta i Purgatori.

L'Ajuntament ho va veure de forma favorable, va parlar amb l'associació de veïns i es va posar en marxa un procés participatiu fruit del qual va sortir el nom de Ramon Estrada, veí i persona emblemàtica del barri i de la ciutat.

El juliol de 2013, un cop escollit el nom, es va posar en marxa el procediment per donar nom a aquest espai públic per designar-lo Parc de Ramon Estrada.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 5.1.3 a votació, i el Ple l'aprova per unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.1.2 Dictamen sobre aprovació, si escau, d'un reconeixement extrajudicial de deute a favor de diversos creditors per import de 18.003,20 €, per despeses relacionades amb la celebració de l'Any Amat-Piniella.

El secretari presenta el dictamen del regidor delegat de Cultura, de 6 de setembre de 2013, que es transcriu a continuació:

"Vist que s'han tramitat unes factures que ascendeixen a la quantitat total de 18.003,20 euros, referents a despeses relacionades amb l'exposició "Joaquim Amat-Piniella, escriure contra el silenci" realitzada al Centre Cultural el Casino de Manresa, del 26 d'abril al 24 de juny de 2013.

Vist l'informe emès per la Cap de Servei d'Ensenyament, Cultura i Esports que acredita l'efectiva realització dels treballs respecte dels quals es planteja el reconeixement del crèdit extrajudicial i les circumstàncies que han fet obviar el tràmit previ d'autorització i disposició de la despesa i per tant es proposa que es reconegui un crèdit extrajudicial a favor dels proveïdors que es detallen en el mateix informe i que sumen un total de 18.003,20 euros.

Que és voluntat d'aquest Ajuntament procedir al seu pagament amb càrrec als pressupostos de l'any 2013.

Consideracions legals

El reconeixement extrajudicial de crèdits suposa la manifestació de l'existència d'un crèdit contra la hisenda local, del seu import i líquidesa i, per tant, de la seva exigibilitat.

L'article 15 de les bases d'execució del pressupost per a l'any 2013 determina que correspon al Ple de la Corporació el reconeixement d'obligacions quan les fases d'autorització i compromís requereixin d'una fiscalització prèvia i preceptiva segons les disposicions legals vigents i aquesta no s'hagi realitzat en el moment de reconèixer l'obligació..

Que, malgrat aquest no sigui el procediment legalment establert es consideren adequades les actuacions administratives desenvolupades en tant que ens trobem davant de la necessària prestació d'un servei cultural essencial.

Per tot l'exposat, el tinent d'alcalde regidor de Cultura proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

“Reconèixer, a l'emparament de la normativa abans esmentada, un crèdit extrajudicial a favor dels proveïdors que es detallen a continuació, pels conceptes que a continuació s'esmenten pels deutes acreditats i informats pel responsable del Servei.

Núm. Factura	Proveïdor	Concepte	Import
13245	Els noms s'han omès en aplicació a la Llei de Protecció de Dades.	Diferents treballs per l'exposició (vinils, plafons, muntatge i preparació)	5.469,20
37/2013	xxx	Producció 39 mòduls de cartró triplex	6.000,00
46-13	xxx	Realització de 5 instal·lacions, treballs de pintura i material de muntatge	6.534,00
Total			18.003,20

“

El senyor Joan Calmet, regidor delegat de Cultura, informa que aquest reconeixement de crèdit fa referència a una de les activitats que han format part del centenari Amat-Piniella, concretament la recepció per part de la Diputació d'unes subvencions de 18.003,20€, que en el seu moment no estaven en el pressupost i que ara, per poder-los incorporar i sufragar aquestes exposicions, es fa aquest reconeixement de crèdit.

Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi més intervencions sotmet el dictamen 6.1.2 a votació, i el Ple l'aprova per 22 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 3 GMPP i 2 GMCUP) i 2 abstencions (2 GMPxC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.2 Regidoria delegada de Serveis Socials, Acollida i Cooperació

6.2.1 Dictamen sobre aprovació, si escau, del Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages.

El secretari presenta el dictamen de la regidora delegada de Serveis Socials, de 14 d'agost de 2013, que es transcriu a continuació:

“Atès que el dia 22 de juliol de 2013 va ser aprovat per unanimitat en el Ple del Consell Comarcal del Bages el “**Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages**”, elaborat per una comissió de treball formada per serveis socials bàsics de l'ABSS de la comarca i de l'ABSS de l'Ajuntament de

Manresa, Inspecció educativa, Equip d'atenció psicopedagògica i l'Àrea d'Ensenyament del Consell Comarcal, i que va comptar amb la revisió i consens tècnic de tots els agents de la xarxa implicats en la intervenció en matèria d'absentisme escolar (centres educatius, Fiscalia de l'àrea de Manresa-Igualada, SEAIA Bages-Berguedà, ABP-Mossos Esquadra, representants polítics de les regidories de serveis socials i d'ensenyament de Manresa i comarca).

Atès el que disposa l'article 52.2 de la Llei 14/2010 dels drets i les oportunitats en la infància i adolescència respecte l'encàrrec a les administracions públiques sobre la detecció dels casos de no-escolarització, absentisme i abandó escolar així com l'adopció de les mesures necessàries per fer-hi front, mitjançant l'elaboració dels protocols corresponents.

Atès el que disposen els articles 25.1 a) i 28 del Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'Organització comarcal de Catalunya, respecte a les competències del Consell Comarcal en matèria d'assistència i cooperació als municipis.

Atès els objectius principals del Protocol d'aconseguir la plena escolarització i potenciar la prevenció de l'absentisme escolar dels menors en edat d'escolarització obligatòria, així com afavorir la coordinació entre els diferents serveis implicats en termes d'absentisme escolar.

Atès que per tal de formalitzar la cooperació entre totes les entitats implicades, així com d'habilitar els respectius professionals per actuar d'acord amb els termes que estableix el Protocol, dins el marc legal que sigui vigent en cada moment, és necessari aprovar el Protocol esmentat.

Vist l'informe emès pel cap de Secció de l'Oficina de Suport Jurídic en data 5 d'agost de 2013 i l'informe emès per la Cap de Servei de Serveis Socials, Sanitat i Programes en data 29 de juliol de 2013.

Per tot això, la regidora delegada de Serveis Socials, proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

“PRIMER.- Aprovar el “Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages”.

SEGON.- Donar trasllat del present acord al Consell Comarcal del Bages”.

“PROTOCOL PER A LA PREVENCIÓ I LA INTERVENCIÓ EN L'ABSENTISME ESCOLAR A LA COMARCA DEL BAGES.

“Anar a l'escola ens fa créixer”

Grup motor que ha redactat el Protocol:

Mireia Algar Rodríguez, treballadora social de l'EAP, Departament d'Ensenyament

Alícia Benito Conde, educadora social de l'Àrea de SSB i Dona del Consell Comarcal del Bages

Conchi Bermejo Garcia, educadora Social de SSB de l'Ajuntament de Navarcles

Gemma Bigas Bau, educadora social de SSB de l'Ajuntament d'Artés i Avinyó

Anna Biosca i Bosch, Educadora Social de SSB de l'Ajuntament de Monistrol de Montserrat

Carme Garcia Manzano, Cap de l'Àrea d'Educació, Cultura, Joventut i Esports del Consell Comarcal del Bages

Montse Tantiñà Estruch, educadora social de l'equip de suport de SSB de l'Ajuntament de Manresa

Agraïments per la col·laboració a:

Departament d'Ensenyament Serveis Territorials de la Catalunya Central

Departament de Serveis socials i ensenyament de l'Ajuntament de Manresa

Àrea de Benestar Social i Família. Serveis socials bàsics i dona. Serveis socials d'atenció especialitzada i ciutadania. Consell Comarcal del Bages

Fiscalia de l'àrea de Manresa-Igualada

PG-ME. Mossos d'esquadra ABP Bages

Regidories amb competència d'ensenyament i de serveis socials dels municipis de l'ABSS de la comarca del Bages

1. INTRODUCCIÓ

El document que teniu a les mans és el fruit de la revisió de dos documents, el "Programa comarcal de prevenció de l'absentisme escolar a la comarca del Bages" i el "Protocol municipal de prevenció de l'absentisme escolar" de l'Ajuntament de Manresa. Ambdues iniciatives van ser portades a terme al voltant de l'any 2000 al nostre territori. En aquell moment, des dels diversos estaments implicats, bàsicament Administració Local i Educació, es va treballar conjuntament per avançar en l'abordatge coordinat i complementari de l'absentisme escolar a Manresa i a tot el Bages. D'aquests documents marc van sorgir iniciatives d'adaptació a les diferents realitats municipals. Es van elaborar els protocols d'actuació davant de l'absentisme escolar a Manresa, Sant Fruitós de Bages, Cardona, Sallent i Balsareny.

A causa del desplegament del nou marc normatiu, tant en l'àmbit d'ensenyament, amb la Llei 12/2009 d'educació, com en l'àmbit dels serveis socials, amb la Llei de serveis socials 12/2007, i la nova Llei dels drets i oportunitats de la infància, la 14/2010, així com també per la necessitat de revisar el concepte i la intervenció, s'ha cregut oportú actualitzar aquest document conjuntament entre els Serveis Socials de l'Ajuntament de Manresa i el Consell Comarcal del Bages com a representant dels 34 municipis restants.

D'aquesta manera es va constituir el 2007, aprofitant la revisió del protocol de Manresa, la Subcomissió tècnica d'absentisme escolar. Aquest grup de treball estava format per un equip de professionals: de l'Àrea Bàsica de Serveis Socials de l'Ajuntament de Manresa, de l'Àrea Bàsica de Serveis Socials del Consell Comarcal i de l'Equip d'Assessorament Psicopedagògic. Aquest últim era l'encarregat de valorar la marxa del protocol i de traslladar a la Comissió General d'Absentisme les mancances que s'anaven detectant en el desplegament del protocol. Més tard, el 2010, dues educadores socials de l'Àrea Bàsica de la comarca també van participar en la revisió i la detecció de les necessitats per actualitzar el protocol, ateses les diferències en alguns aspectes entre Manresa i la resta de municipis de la comarca. L'objectiu plantejat per aquesta subcomissió de treball entorn a la necessitat d'actualitzar els dos protocols d'absentisme a Manresa i comarca va denotar la necessitat ineludible d'implicar un representant d'Inspecció educativa, així com a la cap de l'Àrea d'Educació del Consell Comarcal. Ambdós es van incorporar a la Subcomissió tècnica d'absentisme escolar a finals del 2011.

Per aquest protocol ens basarem en la **definició de Caplan (1964)** que defineix la prevenció com un conjunt d'activitats adreçades a reduir els problemes ocasionats per les malalties o trastorns de l'individu mitjançant la detecció precoç a cada una de les fases d'evolució del problema de salut. És una

definició àmpliament acceptada en l'àmbit de salut, però fàcilment aplicable a l'àmbit social, on el concepte de malaltia o trastorn de salut és equiparable a dificultat o problema de conducta. Caplan defineix tres tipus de prevenció:

- Prevenció primària: accions dissenyades per evitar l'aparició del problema.
- Prevenció secundària: accions dirigides a reduir l'impacte negatiu una vegada s'ha detectat el problema o dificultat a través d'una intervenció precoç.
- Prevenció terciària: accions dirigides a reduir les seqüeles ocasionades pel problema i a introduir mesures rehabilitadores.

2. JUSTIFICACIÓ

Amb aquesta actualització, ens proposem revisar el marc de referència que proporcionaven els anteriors protocols atès que han transcorregut més de 10 anys des de la seva implantació. Calia incorporar-hi les novetats que els nous marcs normatius han aportat, tant en l'àmbit d'educació com en l'àmbit d'atenció a la infància i adolescència, així com establir les estructures bàsiques de coordinació i revisar els compromisos entre els diferents estaments del territori que han de vetllar per a la seva implantació i seguiment.

3. OBJECTIUS, DESTINATARIS I ÀMBIT D'ACTUACIÓ

3.1 Objectius

3.1.1 Aconseguir la plena escolarització i potenciar la prevenció de l'absentisme escolar dels menors en edat d'escolarització obligatòria.

Es pretén reduir al màxim l'absentisme escolar durant l'etapa d'educació infantil (3 a 6 anys), tot i que no és una etapa obligatòria. Aquesta actuació preventiva té com a objectiu l'eliminació total de l'absentisme escolar durant l'etapa obligatòria (6 a 16 anys). A més, també es pretén coordinar el pas dels adolescents de l'escola de primària a l'institut.

3.1.1.1 Potenciar les responsabilitats de les famílies envers l'obligatorietat del compliment de l'escolarització dels seus fills.

3.1.1.2 Promoure campanyes de sensibilització per aconseguir la plena escolarització.

3.1.2 Afavorir la coordinació entre els diferents serveis implicats en termes d'absentisme escolar.

3.1.2.1 Donar a conèixer el protocol per a casos d'absentisme escolar.

3.1.2.2 Clarificar responsabilitats, funcions i estratègies de coordinació dels diferents serveis implicats.

3.1.2.3 Potenciar la implicació de Fiscalia de Menors i de les regidories implicades en la seva capacitat preventiva en els casos d'absentisme.

Partint d'aquests objectius, cada municipi concretarà la forma de treballar-los.

3.2 Destinataris

Els destinataris últims de les accions que es defineixen en el document són els infants de cicle infantil matriculats en un centre docent, i els infants i adolescents entre 6 i 16 anys que viuen a Manresa i als altres 34 municipis de la comarca del Bages, així com les seves famílies.

3.3 Àmbit d'actuació

Aquest document s'aplicarà a tots els centres docents públics i privats concertats de primària i secundària obligatòria, així com al conjunt de la comunitat educativa i als serveis i les institucions de Manresa i comarca amb competències en la resolució de la problemàtica de l'absentisme escolar.

4. MARC LEGAL

El dret a l'escolarització és reconegut legislativament en l'àmbit internacional, en l'àmbit nacional, en l'àmbit autonòmic i en l'àmbit local. Tot seguit es detallen el conjunt de normes que configuren el marc legal del dret a l'educació:

4.1 Àmbit Internacional

- La **Declaració universal dels drets dels infants**, adoptada per l'Assemblea General de les Nacions Unides, de 20 de novembre de 1959, en el principi 7, exposa que l'infant té dret a rebre educació, que serà gratuïta i obligatòria almenys en la seva etapa elemental. Se li donarà una educació que afavoreixi la seva cultura general i li permeti, en condicions d'igualtat d'oportunitats, desenvolupar les seves aptituds i el seu judici individual, el seu sentit de la responsabilitat moral i social, i esdevenir un membre útil de la societat. L'interès superior de l'infant serà el principi que guiarà aquelles persones que tenen la responsabilitat de la seva educació i orientació; aquesta responsabilitat pertoca en primer lloc al pare i a la mare.
- La **Convenció dels drets de l'infant de les Nacions Unides**, de 1989, en l'article 28, dret a l'educació, posa de manifest que els nois i les noies tenen dret a l'educació en igualtat d'oportunitats. Les autoritats han d'implantar l'ensenyament primari obligatori i gratuït per a tothom i fomentar el desenvolupament de l'ensenyament secundari. A més, l'ensenyament superior ha de ser també accessible per a tothom. Remarca que caldrà prendre mesures per a encoratjar l'assistència regular a l'escola i reduir les taxes d'abandonament escolar.
- El **Parlament Europeu**, en la Resolució A 3-0172/92, aprova la Carta Europea dels Drets del Nen, en la qual es recull el dret a l'educació com un dret fonamental de la infància.

4.2 Àmbit Estatal

- La **Constitució Espanyola**, de 1978, en l'article 27.1, exposa que tothom té dret a l'educació. Es reconeix la llibertat d'ensenyament.

4.3 Àmbit Autonòmic

- L'**Estatut d'Autonomia de Catalunya**, de 2006, en l'article 21, exposa que totes les persones tenen dret a una educació de qualitat i a accedir-hi en condicions d'igualtat.
- El **Decret 279/2006, de 4 de juliol, sobre drets i deures de l'alumnat**, posa de manifest el dret d'estudi, i l'article 21.2 esmenta que aquest deure bàsic es concreta, entre altres, en l'obligació següent: assistir a classe, participar en les activitats formatives previstes a la programació general del centre i respectar els horaris establerts.
- La **Llei 12/2007, d'11 d'octubre de serveis socials**. En l'article 16 indica, dintre de les funcions dels serveis socials bàsics, el seu caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o es puguin presentar. En l'article 17 apartat h) remarca, dintre de les funcions de serveis socials bàsics, concretament la co-responsabilitat en impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i dels grups en situació de risc.
- La **Llei 12/2009, de 10 de juliol, d'educació**, en l'article 22.1, dels deures dels alumnes, esmenta que un deure principal és assistir a classe. En l'article 25, de participació de les famílies en el procés educatiu, en l'apartat 3, es recull el dret i el deure de participar activament en l'educació de llurs fills i filles.
- La **Llei 14/2010, de 27 de maig, dels drets i les oportunitats en la infància i l'adolescència**, en l'article 52, aclareix els conceptes de no-escolarització, d'absentisme i d'abandó escolar, així com la responsabilitat de les administracions públiques respecte a aquests fets:
 - a) No-escolarització: el fet que els progenitors, els titulars de la tutela o els guardadors d'un infant o adolescent en període d'escolarització obligatòria, no gestionin la plaça escolar corresponent sense una causa que ho justifiqui.
 - b) Absentisme: l'absència a classe sense presentar justificant o sense una justificació acceptable. S'han de determinar per reglament quins són els casos que constitueixen

absentisme lleu, absentisme moderat o absentisme greu, i quines són les mesures que cal adoptar en cada cas.

- c) Abandó escolar: el cessament indefinit de l'assistència a la plaça escolar corresponent per l'infant o l'adolescent en període d'escolarització.

Les administracions públiques han de fer especial atenció a detectar els casos de no-escolarització, absentisme i abandó escolar i han d'adoptar de manera coordinada les mesures necessàries per fer-hi front mitjançant els protocols corresponents.

En l'article 157, es consideren com una infracció lleu, que si es reincideix esdevé greu, les accions o omissions següents respecte a l'escolarització:

- a) No gestionar, els progenitors, els tutors o els guardadors de l'infant o l'adolescent en període d'escolarització obligatòria, la plaça escolar corresponent sense causa que ho justifiqui.
b) No procurar, els progenitors, els tutors o els guardadors d'un infant o adolescent en període d'escolarització obligatòria, que aquest assisteixi al centre escolar quan disposa de plaça i sense causa que ho justifiqui.

4.4 Àmbit Local

- La **Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local**, en l'article 25, exposa que el municipi ha de participar en la programació de l'ensenyament i cooperar amb l'Administració educativa en la creació, la construcció i el manteniment dels centres docents públics, intervenir en els seus òrgans de gestió i participar en la vigilància del compliment de l'escolaritat obligatòria.

5. DEFINICIÓ D'ABSENTISME ESCOLAR

L'absentisme escolar pressuposa una formalització de la matrícula, és a dir, una situació d'escolarització i comporta una assistència irregular o inexistent del menor a l'escola sense causa justificada.

S'ha de diferenciar l'absentisme escolar de la no matriculació. Els primers tenen una matrícula prèvia, en canvi, els segons no han arribat a escolaritzar-se. Tan greu és una situació com l'altra, tot i així, la intervenció serà diferent.

Entenem per absentisme escolar la manca d'assistència total o sovintejada a l'escola, per part d'infants o adolescents que hi estiguin prèviament matriculats. Sol ésser símptoma de conflictes no sempre manifestos i pot comportar efectes negatius per a un procés de socialització positiu i integrador. Les repercussions socials de l'absentisme i de l'abandonament escolar són múltiples. Aquestes situacions poden acabar cristal·litzant en la no-adquisició de coneixements bàsics. D'aquesta manera els adolescents absentistes es troben desposseïts d'un salari cultural mínim, poden acabar abandonant el sistema educatiu i quedar exclosos de les vies de formació post obligatòries. A més, de presentar-se al mercat de treball sense unes credencials formatives mínimes, fet que els empresaris llegeixen com un senyal negatiu, ja que és fàcil establir una analogia entre la desafecció escolar i la desafecció pel treball.

Per definir les tipologies d'absentisme podem partir d'una classificació que dóna importància a:

- Les variables que prenen com a pauta **la periodicitat** del fenomen.
- Les variables que es centren en **l'observació de FACTORS DE RISC** que originen i faciliten la conducta absentista.

Entenem per factors de risc aquelles determinades condicions biològiques, psicològiques o socials, mesurables mitjançant variables directes o indicadors (socials o psicossocials) que, d'acord amb els coneixements científics, s'ha demostrat que participen probablement en els antecedents o en les situacions associades a l'emergència de diferents problemàtiques socials, com és el cas de l'absentisme.

5.1. L'absentisme segons la seva periodicitat

La classificació de l'absentisme que es proposa és la següent:

- a. Absentisme esporàdic/puntual: freqüència baixa, no superior a 1 dia al mes. Menys del 5% de faltes mensuals.

Les faltes reiterades d'impuntualitat i retards que afecten a determinades franges horàries (matí a primera hora o a la tarda en la incorporació després del migdia), així com absències que estan lligades a dinàmiques familiars sovint disfuncionals per al procés dels menors (per exemple, alumnes que no assisteixen a classe perquè han d'assumir funcions parentals) també s'inclouen dins aquesta tipologia d'absentisme. Es dona en determinats moments del dia o bé en èpoques de l'any de manera reiterativa i condicionades per una determinada dinàmica familiar (menors sols a l'hora de llevar-se per càrregues laborals dels pares, menors que fan absentisme per assumir tasques de cura i suport a la família, menors que fan viatges al país d'origen de la família fora del període de vacances establert...).

Per registrar aquestes faltes com a absentisme utilitzarem el barem de 5 retards = 1 falta.

- b. Absentisme moderat: entre 2 i 5 dies cada mes. Entre un 6% i un 25% de faltes mensuals. En els retards i les no-assistències a alguna classe es comptabilitza entre 6 i 29 hores lectives al mes.
- c. Absentisme regular: freqüència més elevada, entre 6 i 15 dies al mes. Superior al 25% fins el 75% de faltes mensuals. En el cas de l'absentisme per retards es donen faltes entre 30 i 89 hores lectives al mes.
- d. Absentisme crònic/total: Superior al 75% fins el 100% de faltes mensuals. Entre 16 i 20 dies cada mes. En els retards o faltes a alguna classe es tradueix en la no-assistència entre 90 i 120 hores lectives al mes.

	Puntual /esporàdic	Moderat	Regular	Crònic /total
ABSENTISME SEGONS LA FREQUÈNCIA	Menys del 5% de faltes 5 retards = 1 falta	Entre el 6% i el 25% faltes	Superior al 25% fins el 75% faltes	Superior al 75% fins el 100% faltes
	Fins a 5 hores lectives al mes	Entre 6 i 29 hores lectives al mes	Entre 30 i 89 hores lectives al mes	Entre 90 i 120 hores lectives al mes
Dies/ mes	No superior a 1 dia	Entre 2 i 5 dies	Entre 6 i 15 dies	Entre 16 i 20 dies

En plantejar aquesta conceptualització de l'absentisme segons la freqüència que es produeix, ens trobem amb dues dificultats que s'han de resoldre per tal de poder proporcionar una resposta de circuit coherent i eficaç:

- D'una banda, la dificultat en la recollida i el tractament de les faltes d'assistència que fan parlar d'una conducta absentista. Per part del centre educatiu hi ha un control rigorós de les assistències, però les respostes a l'activació del circuit d'absentisme escolar són molt heterogènies. Hi ha centres educatius que davant d'un absentisme puntual/esporàdic no justificat activen al moment el circuit de citació a la família, i n'hi ha d'altres, que tenen un nivell d'espera més elevat per activar el circuit.

Aquest protocol proposa que des del centre educatiu hi hagi una persona **responsable de la recollida de les faltes d'assistència**. També, hi ha d'haver **una persona referent que informi a la Comissió Social**, on de manera coordinada i en funció de la freqüència d'absentisme i les causes, estableixi una o altra acció.

- D'altra banda, es detecta una altra dificultat en l'evolució del protocol, ja que quan es parla de la freqüència no tots els agents implicats en el circuit tenen el mateix paràmetre. Segons l'anterior protocol vigent, es comptabilitzava la freqüència d'absentisme segons els dies de falta a la

setmana. En la revisió que s'està duent a terme, s'ha considerat valorar els registres d'absentisme mensualment en comptes de setmanalment.

5.2. L'absentisme segons els factors de risc

Tant una detecció precoç com una intervenció immediata són per garantir que els alumnes absentistes retornin al centre educatiu amb èxit i evitar que la situació esdevingui crònica.

Els factors de risc que determinen l'aparició de l'absentisme escolar poden estar centrats en:

- L'alumnat
- La família
- L'entorn
- El centre educatiu

a. FACTORS DE RISC CENTRATS EN L'ALUMNAT

a.1. Factors de risc psicològics:

- * Sentir-se desplaçat o no considerat
- * Manca d'autoestima o de motivació per la formació
- * Trastorns cognitius o de salut mental
- * Drogodependències
- * Escala de valors diferents entre la família i l'escola
- * Altres

a.2. Factors de risc sociològics:

- * Entorn familiar amb mancances
- * Família itinerant
- * Influència del grup d'iguals
- * Limitacions estructurals i normatives del medi social
- * Limitacions de la institució escolar (concepció rígida de la funció docent, objectius educatius que se centren exclusivament en els resultats per sobre dels processos d'ensenyament...)

b. FACTORS DE RISC CENTRATS EN LA DINÀMICA FAMILIAR

b.1 Actitud col·laboradora:

Famílies amb dificultats socioeconòmiques i de dinàmica familiar disfuncional (sobrepotecció, negligència...), però amb les quals es pot establir un pla de treball per reconduir cap al centre educatiu el menor.

b.2 Actitud resistent:

La família dona suport a què el menor no assisteixi al centre educatiu (per sobrepotecció o bé per impossibilitat de marcar límits al menor).

c. FACTORS DE RISC CENTRATS EN L'ENTORN

- * Pressió del grup d'iguals que promou la conducta absentista
- * Entorn social i urbanístic desfavorit i aïllat
- * Altres factors

d. FACTORS DE RISC CENTRATS EN EL CENTRE EDUCATIU

- * En el mateix centre i la seva organització (acomodació davant d'algunes situacions d'absentisme conflictiu, expulsions reiterades, mala relació família - escola...)
- * Els factors acadèmics i d'ensenyament - aprenentatge no s'adeqüen a la realitat del menor
- * En les relacions interpersonals del menor vers la comunitat educativa
- * Altres

5.3. Circuit d'actuació integral davant l'absentisme

Tenint en compte la classificació de l'absentisme segons la seva periodicitat, tal com s'especifica al punt 5.1 del protocol, és necessari establir un circuit d'actuació diferent per a cadascun dels casos (veure annex 1: Circuit d'actuació integral davant l'absentisme escolar).

5.3.1 Puntual/espòrdic

Per a l'abordatge de l'absentisme puntual o espòrdic es proposen dues actuacions. En primer lloc, **des de la prevenció primària**, l'organització de campanyes de sensibilització vinculades a través de la Comissió Municipal d'Absentisme en coordinació amb el Plenari d'absentisme de la comarca del Bages amb l'objectiu de divulgar les conseqüències negatives de l'absentisme envers l'alumnat.

En segon lloc, el control per part dels centres docents a través d'un registre de faltes d'assistència que ens permeti detectar la reiteració dels casos i la derivació, si és necessari, a una tipologia d'absentisme superior a l'actual. L'acció a dur a terme en casos d'absentisme puntual/espòrdic consisteix en la realització d'una trucada telefònica per part del centre educatiu a la família.

5.3.2 Moderat

Quan un cas d'absentisme es considera moderat, d'acord amb els indicadors que s'especifiquen a la classificació de l'absentisme, els centres docents assumeixen la funció de convocar telefònicament a la família a una entrevista al centre. Si la família no acut o reincideix en l'absentisme es fa una segona citació a través de l'enviament d'una carta certificada per citar a la família al centre educatiu en un termini màxim d'una setmana (veure annex 3.1: Carta a la família davant l'absentisme moderat), en la qual s'explica la importància de l'assistència a l'escola, els compromisos adquirits en el "Compromís educatiu", les conseqüències negatives en el procés de socialització i aprenentatge, així com l'existència del Protocol per la prevenció de l'absentisme escolar a la comarca del Bages.

5.3.3 Regular

Davant els casos d'absentisme regular, el centre docent o professional corresponent convocarà a la família per analitzar les causes i conseqüències de l'absentisme (veure annex 3.2: Carta a la família davant l'absentisme regular) i proposar un pla de treball conjunt (veure annex 4: Pla d'Actuació Individual i Familiar - PAIF). Es derivarà a la Comissió Social (si convé, extraordinàriament) i aquesta elaborarà el Pla d'Actuació Individual i Familiar on es determinaran les accions a dur a terme en cada cas per superar aquest absentisme. Un cop elaborat el PAIF es convocarà a la família per signar el document i assumir els compromisos pactats. El seguiment del cas, després d'aquesta trobada, determinarà si la família ha adoptat mesures correctores i s'ha resolt el cas o, pel contrari, si la reincidència fa necessari traslladar el cas a la Comissió Municipal d'Absentisme (veure annex 5: Informe de traspàs d'absentisme de la Comissió Social a la Comissió Municipal d'Absentisme).

5.3.4 Crònic/total

Quan un cas d'absentisme no s'hagi pogut resoldre, malgrat s'hagin establert totes les intervencions possibles i quan la majoria dels professionals ho hagin valorat així, es derivarà a la Comissió Municipal d'Absentisme (veure annex 3.3: Carta a la família davant l'absentisme crònic/total per comunicar a la família que l'expedient ha estat traslladat a la Comissió Municipal d'Absentisme). Aquesta estudiarà el cas per valorar la millor opció. Si és el cas, es portarà a terme la derivació per part de Serveis Socials Bàsics (d'ara en endavant SSB) per la via administrativa al Servei d'Atenció a la Infància i Adolescència (d'ara en endavant SEAIA), o bé, es derivarà per la via judicial, a través de la Fiscalia de l'àrea de Manresa-Igualada.

Per derivar el cas, es tindrà especialment en compte la valoració dels Serveis Socials Bàsics sobre els indicadors de risc:

- Que existeixin altres problemàtiques afegides que facin que l'absentisme o desescolarització sigui un indicador més
- Que la família no col·labori
- El temps d'escolaritat obligatòria que li queda a l'alumne absentista o desescolaritzat

- La cronificació del cas
- Que l'absentisme o desescolarització es produeixi en diversos germans o membres d'un mateix nucli familiar
- Altres

5.4 Tractament de casos no inclosos en el circuit integral

També ens podem trobar davant una no assistència total quan l'alumnat d'entre 6 i 16 anys no té cap relació amb un centre docent (no matriculats). L'Administració educativa ha de garantir una plaça escolar a tot l'alumnat en edat d'escolaritat obligatòria, i la família ha de ser qui faci la matriculació del menor en un centre d'ensenyament. Si la família no fa efectiu aquest tràmit és necessària la intervenció dels serveis socials municipals per valorar la possible situació de risc del menor i fer un retorn d'aquesta valoració al centre educatiu. Aquestes situacions requereixen un tipus d'intervenció específica en funció del cas. En aquest punt, detallem el Circuit d'actuació integral davant l'absentisme escolar per a cadascuna de les situacions possibles que plantegem.

5.4.1 Alumnat no matriculat en cap centre docent

Aquests casos poden ser detectats pels centres educatius, pels cossos policials, pels serveis socials... En qualsevol cas, l'acció preventiva és molt important per tal d'informar a les famílies i coordinar el tractament dels casos. Correspondrà al servei que ha detectat aquesta situació informar a les famílies del marc normatiu pel que fa a l'escolarització obligatòria, i derivar al recurs adient per a la tramitació de la matrícula.

Si no hi ha una incorporació del menor al centre educatiu correspon a Inspecció educativa fer el seguiment del cas i, si es detecta una possible situació de risc social del menor, es derivarà el cas a SSB.

5.4.2. Alumnat desescolaritzat

Quan l'alumne (en edat d'escolarització obligatòria) ha estat anteriorment matriculat en algun centre docent però ha abandonat prematurament l'escolaritat, s'ha de considerar que és un cas de privació del dret a l'escolarització.

L'acció preventiva és fonamental per evitar situacions de desescolarització en el període de transició entre l'educació primària i l'educació secundària i, en aquests casos, el seguiment de l'alumnat durant aquest pas és responsabilitat del centre de primària on es troba matriculat.

5.4.3 Alumnat il·localitzable

Fem referència a l'alumnat que, tot i estar matriculat en un centre educatiu, presenta absentisme amb la particularitat que des del centre docent no es pot contactar amb la família i, per tant, desconeixen la situació actual de l'alumne.

En aquests casos correspondrà a la direcció del centre docent informar els serveis socials municipals a fi i efecte d'aconseguir la localització de la família. En aquestes situacions és probable que es requereixi la col·laboració dels cossos policials.

6. ESTRUCTURA DE COORDINACIÓ DEL PROTOCOL

La gestió i el seguiment del protocol es farà a partir de l'estructura de coordinació bàsica següent:

- La **Comissió Social** a cada centre escolar de la comarca
- La **Comissió Municipal d'Absentisme**, present a cada municipi
- El **Plenari d'absentisme de la comarca del Bages**
- El **Grup motor** del Protocol

Aquesta estructura haurà de dimensionar la situació de l'absentisme escolar en el seu àmbit d'actuació, analitzar les dades, identificar les necessitats i fer propostes d'intervenció. Igualment, les actuacions hauran d'estar coordinades a tots els nivells i les comissions donaran suport als centres per aconseguir que els objectius del protocol s'implantint correctament i que els recursos s'organitzin de forma coherent.

6.1 Les comissions socials

Les comissions socials funcionen de manera estable a tots els centres educatius de la comarca. Són un espai de coordinació en el centre per al tractament de les situacions de risc social que afecten l'infant o l'adolescent que veu limitat o perjudicat per qualsevol circumstància personal, social o familiar el seu desenvolupament i el seu benestar, sempre que per a la protecció efectiva d'aquest infant o adolescent no calgui la separació del nucli familiar¹. Considerem l'absentisme escolar com un indicador més d'una possible situació de risc que afecta un menor. Serà en el treball en xarxa interdisciplinari realitzat a la Comissió Social on s'establirà el PAIF (Pla d'Atenció Individual i Familiar) com a eina d'intervenció i tractament davant l'absentisme escolar.

Es recomana que la freqüència de reunions de les comissions socials sigui com a mínim d'una **reunió mensual**. En aquest espai s'analitzarà el conjunt de les dificultats socioeducatives observades en l'alumne a l'escola, per tal de determinar la intervenció a realitzar amb ell i/o la seva família segons les competències de cada institució. S'exposarà la situació de l'alumne per intentar trobar conjuntament mecanismes amb l'objectiu de consensuar el PAIF, d'acord amb els recursos accessibles des de les diferents institucions que hi participen.

6.1.1 Funcions generals de la Comissió Social

- Identificar les causes de l'absentisme per establir estratègies i recursos a aplicar en cada cas.
- Elaborar el Pla d'Actuació Individual i Familiar (PAIF).
- Fer el seguiment en xarxa de les dades d'absentisme del centre, tot analitzant les causes, les diferents tipologies, les intervencions realitzades i els resultats obtinguts en els plans d'actuació individuals i familiars establerts amb l'alumnat absentista i les seves famílies.
- Fer propostes de millora organitzatives, de coordinació interna, etc., i avaluar els resultats de la seva aplicació.
- Comunicar a la Comissió Municipal d'Absentisme els casos d'absentisme regular i crònic/total amb els informes pertinents que acreditin que les mesures socioeducatives establertes a través del PAIF no han fet millorar o desaparèixer la conducta absentista (veure annex 4: Pla d'Actuació Individual i Familiar). Per preservar el dret a la confidencialitat de dades, s'enviarà el PAIF i documentació tècnica a SSB que serà l'encarregat d'ocultar la informació confidencial abans de derivar el cas a la Comissió Municipal d'Absentisme. Al model de derivació s'indicarà només el núm. d'expedient (veure annex 5: Informe de traspàs d'absentisme de la Comissió Social a la Comissió Municipal d'Absentisme).
- Comunicar les necessitats del centre pel que fa referència al tractament de l'absentisme i elevar propostes al respecte a la Comissió Municipal d'Absentisme i/o al Plenari d'absentisme de la comarca del Bages.
- Coordinar les actuacions del centre amb les actuacions que estableixi la Comissió Municipal d'Absentisme i/o el Plenari d'Absentisme de la comarca del Bages.

6.1.2 Qui forma part de la Comissió Social

- Un/a representant de l'equip directiu.
- Un/a referent designat pel centre educatiu per al tractament de les dades d'absentisme (un membre de l'equip directiu o del claustre de docents).
- Un/a representant de l'Equip d'Atenció Psicopedagògica.
- Un/a representant tècnic de Serveis Socials Bàsics.
- Un tutor o tutora dels casos tractats en la Comissió Social.
- Un mestre o mestra d'educació especial a les escoles i un psicopedagog o psicopedagoga del centre als instituts.
- Un/a representant tècnic de salut en funció dels casos a tractar.

Es pot convocar a altres professionals i/o institucions que tinguin rellevància en els temes i/o casos a tractar.

¹ Llei 14/2010 dels drets i les oportunitats en la infància i l'adolescència. Capítol II. Les situacions de risc. Article 102. Definició i concepte. Punt 1

El professional referent d'absentisme designat per cada centre educatiu serà l'encarregat de les funcions següents dins de la Comissió Social:

- Recollir mensualment els registres d'assistència de cada classe.
- Analitzar les dades numèriques i establir les diferents tipologies d'absentisme: puntual/espòrdic, moderat, regular i crònic/total i proposar els casos a tractar en la Comissió Social.
- Establir, de manera coordinada amb l'equip directiu, l'ordre del dia de les comissions socials.

6.1.3 Pla d'Actuació Individual i Familiar (PAIF)

Quan es tracti d'un absentisme regular o bé d'un absentisme crònic/total i la família no hagi procurat pel retorn del menor o no hagi respost a les citacions del centre educatiu per reconduir la situació, caldrà elaborar el Pla d'Actuació Individual i Familiar (PAIF), que assegurarà una acció coordinada entre diversos agents (professional responsable de l'absentisme escolar del centre educatiu, professional de l'Equip d'Atenció Psicopedagògica (EAP), professional de SSB i la família o tutors legals.

El PAIF és el document on quedaran recollides les accions a desenvolupar per a cada professional i el compromís signat per la família o tutors legals (veure annex 4: Pla d'Actuació Individual i Familiar).

6.2 Comissió Municipal d'Absentisme

És l'espai de coordinació i treball per a l'impuls d'accions de prevenció i l'actuació en els casos més greus d'absentisme escolar no resolts al circuit ordinari. Per tant, té una doble funció:

- Dissenyar i impulsar les accions preventives i de sensibilització entorn a l'absentisme escolar a nivell municipal, així com elaborar la memòria municipal a partir dels casos numèrics que li facin arribar totes les escoles i instituts del municipi i elevar-la al Plenari d'absentisme de la comarca del Bages que elaborarà la memòria comarcal.

- Derivar els casos greus no resolts en el marc de la Comissió Social, un cop s'han aplicat totes les mesures socioeducatives per fer desaparèixer la conducta absentista i no s'ha aconseguit el retorn del menor. La derivació la realitza l'alcalde/essa o el regidor/a competent en matèria de serveis socials i/o ensenyament, a través del model 6 a la Fiscalia de l'àrea de Manresa-Igualada.

Per donar compliment a aquestes funcions es proposa que hi hagi **dos tipus de convocatòries**:

- **Una convocatòria imprescindible**, a final de curs el tècnic de serveis socials i/o ensenyament municipal vetllarà perquè l'alcalde/essa o el regidor/a competent en matèria de serveis socials i/o ensenyament convoquin a tots els membres que configuren la Comissió Municipal d'Absentisme. L'objectiu d'aquesta convocatòria és el de valorar el funcionament del protocol durant aquell curs, recollir les dades numèriques dels casos d'absentisme per poder elaborar la memòria, així com proposar i planificar accions de sensibilització entorn al problema de l'absentisme pel proper curs i valorar les que s'hagin dut a terme.

Donat que algunes escoles i sobretot instituts atenen a infants i adolescents de varis municipis a la vegada i amb l'objectiu de facilitar la seva tasca de planificació i realització de la memòria, es proposa que en aquests casos sigui la direcció del centre educatiu qui realitzi aquesta convocatòria anual de les Comissions Municipals d'Absentisme al mateix centre educatiu, per tractar de manera global el tema de l'absentisme així com tractar numèricament els casos d'absentisme per fer la memòria i elevar-la al Plenari.

També, es pot donar una altra dinàmica de convocatòria en aquells municipis que ja existeixi una comissió de treball que tracti temes d'infància i adolescència. En aquest cas, es proposa que les accions de planificació i realització de la memòria de l'absentisme escolar al municipi es realitzi en el marc d'aquesta comissió ja existent.

- **Una convocatòria extraordinària**, a petició de la Comissió Social, exclusivament, quan es detecta un o varis casos greus que no s'han pogut resoldre en el circuit ordinari de la Comissió Social i es proposa la derivació als serveis especialitzats de protecció a la infància i adolescència o Fiscalia de l'àrea de

Manresa-Igualada. La convocarà l'alcalde/essa o el regidor/a competent en matèria de serveis socials i/o ensenyament del municipi del cas que es proposi derivar, després de rebre la derivació del cas de la Comissió Social amb tota la documentació tècnica (veure annex 5: Informe de traspàs d'absentisme de la Comissió Social a la Comissió Municipal d'Absentisme). En aquesta convocatòria s'activaran exclusivament als agents que siguin imprescindibles i/o que hagin intervingut amb l'infant i l'adolescent del municipi que es proposa la derivació.

6.2.1 Funcions generals de la Comissió Municipal d'Absentisme:

- Sensibilitzar de la importància de l'èxit escolar com a factor de cohesió social.
- Fomentar la participació de tots els agents implicats.
- Recollir i canalitzar les necessitats i les propostes de millora que arribin a la Comissió Municipal d'Absentisme des dels centres.
- Tramitar les situacions d'absentisme crònic/total no resoltes i valorades a la Comissió Municipal d'Absentisme pels centres educatius. Per preservar la confidencialitat de dades personals quan s'hagi de tractar algun cas, en tots els documents interns i en les reunions es farà a través d'inicials i/o núm. d'expedient, només quan s'hagi de tramitar la derivació a Fiscalia de l'àrea de Manresa-Igualada o a l'EAlA, segons el cas, es farà amb noms i cognoms i documents identificatius.
- Comunicar a Fiscalia de l'àrea de Manresa-Igualada, amb els informes tècnics oportuns, els casos d'absentisme crònic/total o no resolts mitjançant les accions socioeducatives establertes.
- Recollir i difondre experiències de bones pràctiques.
- Informar els òrgans i les institucions competents, quan així s'acordi.
- Analitzar, dimensionar i fer el seguiment de les dades d'absentisme.
- Elaborar una memòria anual a partir de les dades facilitades pels centres educatius, i fer-la arribar al Plenari d'absentisme de la comarca del Bages.

6.2.2 Qui forma part de la Comissió Municipal d'Absentisme

- Alcalde/essa o regidor/a amb competència en matèria d'ensenyament del municipi (o persona a qui delegui).
- Alcalde/essa o regidor/a amb competència en matèria de serveis socials del municipi (o persona a qui delegui).
- Un/a representant tècnic de la Regidoria d'Ensenyament .
- Un/a representant tècnic de Serveis Socials Bàsics.
- Un/a representant tècnic de cadascun dels equips directius del centres públics i concertats del municipi. També, es considera oportú la implicació d'un/a representant tècnic de cadascuna de les Llar d'infants de titularitat pública i privada, si existeixen al municipi, per vetllar el pas de la Llar d'infants a l'ensenyament reglat (de 3 a 12 anys), malgrat no sigui ensenyament obligatori si que es pot treballar hàbits que reforcin la importància de l'assistència a l'escola.
- Un/a representant de la Policia local o vigilants.
- Un/a representat de Serveis Territorials d'Ensenyament (inspector o inspectora o persona a qui delegui).

Pel bon funcionament de la Comissió Municipal d'Absentisme es designarà una secretària tècnica. Aquesta funció serà assumida pel tècnic/a d'ensenyament o pel tècnic/a de SSB, de manera rotativa de forma anual. Seran els encarregats de realitzar les convocatòries, establir l'ordre del dia i fer arribar les actes als membres convocats, així com de l'elaboració de la memòria anual de l'absentisme al municipi a requeriment del Plenari d'absentisme de la comarca del Bages.

6.3 Plenari d'absentisme de la comarca del Bages

El Plenari d'absentisme de la comarca del Bages està format per les institucions i organismes amb implicació en el tema de l'absentisme en els infants i adolescents de 6 a 16 anys escolaritzats a la nostra comarca.

6.3.1 Funcions generals del Plenari d'absentisme de la comarca del Bages

- Conèixer la situació del compliment de l'escolaritat obligatòria a la comarca a través de la memòria anual, elaborada pel grup motor.
- Coordinar les administracions concurrents en la vigilància del compliment de l'escolaritat obligatòria.
- Elaborar i aprovar els circuits i el protocol utilitzat en la prevenció, la detecció i el tractament de l'absentisme.
- Garantir que les actuacions plantejades es realitzin des d'una perspectiva global, continuada i constant.
- Dinamitzar i sensibilitzar tots els agents sobre la importància de l'èxit escolar com a factor de cohesió social.

6.3.2 Qui forma part del Plenari d'absentisme de la comarca del Bages

- Un/a representant tècnic del Departament d'Ensenyament de la Generalitat de Catalunya. Serveis Territorials d'Ensenyament: EAP i Inspecció.
- Un/a representant polític amb competència en matèria d'ensenyament de l'Ajuntament de Manresa.
- Un/a representant polític amb competència en matèria de serveis socials de l'Ajuntament de Manresa.
- Un/a representant polític amb competència en matèria d'ensenyament del Consell Comarcal del Bages.
- Un/a representant polític amb competència en matèria de serveis socials del Consell Comarcal del Bages.
- Cap de l'Àrea d'Ensenyament, Cultura i Joventut del Consell Comarcal del Bages (o persona a qui delegui).
- Cap de l'Àrea de Serveis Socials Bàsics i Dona del Consell Comarcal del Bages (o persona a qui delegui).
- Cap de l'Àrea de Serveis Socials d'Atenció Especialitzada i Ciutadania del Consell Comarcal del Bages (o persona a qui delegui)
- Cap de Secció de Serveis Socials de l'Ajuntament de Manresa (o persona a qui delegui).
- Dos representants tècnics dels centres educatius de primària i secundària de la Junta territorial.
- PG-ME. Àrea Bàsica Policial del Bages.
- Un representant de la Fiscalia de l'àrea de Manresa-Igualada: Fiscal nomenat per tractar el tema de l'absentisme.

Es reuniran a la seu del Consell Comarcal amb una freqüència mínima anual.

6.4 Grup motor del Protocol

El **Grup motor**, constituït per a la revisió del Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages, serà l'encarregat de vetllar per a la bona marxa de l'estructura de coordinació a tota la comarca. Es designarà un representant perquè assumeixi aquesta funció de manera rotativa, anualment.

6.4.1 Funcions generals del Grup motor del Protocol

- Vetllar pel bon funcionament del desplegament del Protocol al territori.
- Fer les convocatòries del Plenari d'absentisme de la comarca del Bages, així com establir l'ordre del dia, redactar i enviar les actes.
- Realitzar la memòria anual del protocol a partir de les aportacions que es demanaran a les diverses comissions municipals d'absentisme i fer-ne difusió.
- Elevar al Plenari les propostes de millora del protocol i/o les incidències que esdevinguin en la seva aplicació.

6.4.2 Qui en forma part del Grup motor del Protocol

- Un/a representant tècnic de l'Àrea de Serveis Socials Bàsics i Dona del Consell Comarcal del Bages.
- Un/a representant tècnic de l'Àrea d'Ensenyament, Cultura i Joventut del Consell Comarcal del Bages.
- Un/a representant tècnic de Serveis Socials de l'Ajuntament de Manresa.
- Màxim de tres representants tècnics de Serveis Socials Bàsics de l'ABSS comarcal.

- Un treballador o treballadora social de l'Equip d'Assessorament Psicopedagògic.

7. FUNCIONS DELS PROFESSIONALS I INSTITUCIONS QUE INTERERVENEN EN EL PROTOCOL

7.1 Centre educatiu:

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Designar el professional de referència en temes d'absentisme.
- Controlar les faltes d'assistència i retards de l'alumnat diàriament i comunicar-ho a la família.
- Recollir numèricament els casos d'absentisme resolts en el centre i facilitar les dades a per a la memòria anual de l'absentisme.
- Detectar problemàtiques associades a l'absentisme.
- Intervenir per facilitar el retorn de l'alumne al centre.
- Desplegar el Protocol, fer les comunicacions, derivacions i coordinacions pertinents.
- Convocar i participar en la Comissió Social per a l'atenció d'absentisme escolar.
- Designar un representant del centre educatiu a la Comissió Municipal d'Absentisme establerta.
- Desenvolupar el Pla d'Actuació Individual i Familiar (PAIF), conjuntament amb els altres professionals de la Comissió Social.
- Acordar les mesures necessàries per a la prevenció de l'absentisme escolar al centre educatiu.
- Garantir l'aplicació dels procediments establerts.
- Vetllar per la coordinació entre centres educatius en la transició de l'alumnat per evitar possibles casos de desescolarització.

El professional referent en temes d'absentisme al centre educatiu hauria d'exercir un efecte de detecció precoç dels casos d'absentisme, centralitzar la classificació de l'absentisme a partir del control i anàlisi de les faltes d'assistència i portar a la Comissió Social els casos a treballar en xarxa.

7.2 Inspecció educativa

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Canalitzar els casos de l'alumnat desescolaritzat .
- Canalitzar els casos de menors no matriculats

7.3 Equip d'Assessorament Psicopedagògic (EAP)

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Donar suport als centres educatius, col·laborant amb l'equip docent en la detecció i prevenció de conductes de risc amb relació a l'absentisme escolar.
- Prevenir i detectar els problemes i trastorns que dificulten un desenvolupament correcte de l'infant.
- Desenvolupar el Pla d'Actuació Individual i Familiar (PAIF), conjuntament amb els altres professionals de la Comissió Social.
- Detectar i intervenir sobre les causes d'origen familiar en els casos que es valori necessari.
- Intervenir en els casos d'absentisme detectats i coordinar les actuacions amb els Serveis Socials Bàsics quan correspongui.
- Participar en la Comissió Social per a l'atenció de l'absentisme escolar.
- Realitzar les coordinacions i actuacions necessàries amb els agents de la xarxa.

7.4 Equip de Serveis Socials Bàsics (ESSB)

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Detectar situacions d'absentisme a partir de la tasca conjunta amb altres serveis del territori i de l'atenció directa.
- Treballar coordinadament amb els centres educatius per fer efectives les mesures i funcions establertes en aquest Protocol.
- Intervenir sobre les causes sociofamiliars que provoquen de forma directa o indirecta absentisme i/o dificultats en l'adaptació de l'infant al context escolar.
- Participar en la Comissió Social i en la Comissió Municipal d'Absentisme.
- Derivar, si s'escau, la situació cap als serveis especialitzats.

- Desenvolupar el Pla d'Actuació Individual i Familiar (PAIF), conjuntament amb els altres professionals de la Comissió Social.
- Fer un seguiment dels casos facilitant un treball en xarxa entre els diferents serveis.

7.5 Equip d'atenció a la infància i adolescència (EAIA)

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Diagnosticar i valorar si existeixen possibles situacions de risc greu o de desemparament que afectin els menors i fer propostes de mesures adequades per a la protecció dels menors.
- Donar suport a professionals d'altres serveis en aquelles situacions que poden suposar una situació de risc per als menors.

7.6 Serveis Sanitaris

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- Coordinar-se amb la Comissió Social si es detecten problemàtiques de salut associades a l'absentisme escolar.

7.7 Cossos policials

Tant les policies locals, el cos de Mossos d'Esquadra i els vigilants municipals poden intervenir amb qualsevol menor que estigui a la via pública, la qual cosa inclou la detecció i l'actuació en casos d'absentisme escolar o desescolarització de menors d'edat en escolaritat obligatòria.

Les funcions concretes de policies locals i vigilants municipals seran les següents:

- Participar en la Comissió Municipal d'Absentisme per a l'atenció d'absentisme escolar.
- Assignar un representant institucional al Plenari d'absentisme de la comarca del Bages.
- En el cas que el/la menor estigui escolaritzat, retornaran al centre educatiu el/la menor que es trobi a la via pública en horari escolar i sense causa justificada. A més, comunicaran aquest fet a Serveis Socials Bàsics de la població.
- En el cas que el /la menor no estigui escolaritzat, el retornaran als pares o tutor legal i s'informarà als serveis socials bàsics de la població. Si s'objectivés que aquesta opció no és la més idònia per garantir l'interès superior del menor, es coordinaran amb PG-ME de l'ABP Bages perquè ho posin en coneixement de Fiscalia de l'àrea de Manresa-Igualada i de la DGAIA, i s'actuarà d'acord amb les seves indicacions.

Les funcions concretes de la PG-ME seran les següents:

- Participar en les respectives comissions municipals d'absentisme en aquells casos en els que aquesta Comissió ho cregui oportú.
- Participar en el Plenari d'absentisme de la comarca del Bages.
- En el cas que el/la menor estigui escolaritzat, retornaran al centre educatiu el/la menor que es trobi a la via pública en horari escolar i sense causa justificada. A més, comunicaran aquest fet als serveis socials bàsics de la població.
- En el cas que el /la menor no estigui escolaritzat, el retornaran als pares o tutor legal i s'informarà als serveis socials bàsics de la població. Si s'objectivés que aquesta opció no és la més idònia per garantir l'interès superior del menor, aquest fet es posarà en coneixement de Fiscalia de l'àrea de Manresa-Igualada i de la DGAIA, i s'actuarà d'acord amb les seves indicacions.

7.8 Fiscalia de l'àrea de Manresa-Igualada

- Vetllar per a la correcta aplicació del Protocol, en el marc de les seves funcions.
- En concret, prendre coneixement d'aquelles conductes dels pares o tutors que puguin ser considerades com a delictes d'abandonament de família: l'art. 226-1 del Codi penal castiga al que deixi de complir els deures legals d'assistència inherents a la pàtria potestat, tutela, guarda o acolliment familiar; i l'art. 236-17 del Codi civil de Catalunya estableix com responsabilitat parental l'obligació d'educar els fills.
- Per tant, es comunicarà a Fiscalia de l'àrea de Manresa-Igualada només aquells casos més greus, principalment quan afectin a menors de 14 anys, on l'absentisme sigui atribuïble a la negligència dels pares o tutors, i quan la intervenció administrativa hagi estat rebutjada.

ANNEX 1: CIRCUIT D'ACTUACIÓ INTEGRAL DAVANT L'ABSENTISME ESCOLAR

ANNEX 2: ORGANIGRAMA PROTOCOL ABSENTISME ESCOLAR A MANRESA I COMARCA DEL BAGES

ANNEX 3: CARTES A LA FAMÍLIA

ANNEX 3.1

Carta de la direcció o del tutor a la família (absentisme moderat)

A l'atenció de la família:

Benvolguda família,

Us comuniquem que el vostre fill/a durant el mes de ha realitzat un total de faltes d'assistència indegudament justificades.

Donat que és un deure dels pares la correcta escolarització dels seus fills caldria que mantinguéssim una entrevista el proper dia a les hores per tal de buscar vies de solució per normalitzar l'assistència del vostre fill/a al Centre.

Us recordem que l'escolarització és obligatòria dels 6 als 16 anys, segons regula la normativa vigent.

Atentament,

Signat: Tutor/a de l'alumne/a o direcció del centre escolar

....., de de 20.....

ANNEX 3.2

Carta de la direcció o del tutor a la família (absentisme regular)

A l'atenció de la família:

Benvolguda família,

Segons la Llei 14/2010, de 27 de maig, dels drets i les oportunitats de la infància i l'adolescència, en l'article 157b, estableix com una infracció lleu el no procurar que el menor en edat d'escolarització assisteixi al centre escolar quan disposa de plaça i sense causa que ho justifiqui

Donat que no s'han adoptat les mesures correctores per tal de resoldre l'absentisme del seu fill/a i seguint el que estableix el Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages, hem posat el cas en coneixement de la Comissió Social (Serveis Socials i EAP).

Per valorar la millor opció i resoldre l'absentisme del seu fill/a, us convoquem a una entrevista el proper dia a les hores a les dependències del nostre centre per establir el Pla d'Actuació Individual i Familiar.

Atentament,

Signat: Tutor/a de l'alumne/a o direcció del centre escolar

....., de de 20.....

ANNEX 3.3

Carta informativa de la Comissió Social a la família comunicant que s'ha derivat el cas a la Comissió Municipal d'Absentisme (absentisme crònic)

A l'atenció de la família:

Benvolguda família,

Tot i haver signat el Pla d'Actuació Individual i Familiar, la situació d'absentisme del seu fill/a segueix sense resoldre's.

Per aquest motiu els notifiquem que el cas del seu fill/a s'ha posat en coneixement de la Comissió Municipal d'Absentisme perquè prenguin les mesures oportunes, derivar el cas per via administrativa (Equip d'Atenció a la Infància) o bé via judicial (Fiscalia).

Atentament,

Signat: Direcció del centre escolar i Serveis Socials

....., de de 20.....

ANNEX 4: PLA D'ACTUACIÓ INDIVIDUAL I FAMILIAR (PAIF)

PLA D'ACTUACIÓ INDIVIDUAL I FAMILIAR (PAIF)	Data elaboració: Responsable PAIF:
--	---

Dades alumne/a

Nom i cognoms: Curs i nivell:

Dades del centre docent:

Centre educatiu: Tutor/a:

Absentisme:

Relació faltes d'assistència:

SET	OCT	NOV	DES	GEN	FEB	MARÇ	ABRIL	MAIG	JUNY

Tipologia d'absentisme:

ACTUACIONS DELS DIVERSOS SERVEIS QUE INTERVENEN:

Centre educatiu:

Professional responsable:

Acords de les actuacions preses:

Mesures	Com es farà?	Temporalització	Valoració

Equip d'Atenció Psicopedagògic (EAP):

Professional responsable:

Acords de les actuacions preses:

Mesures	Com es farà?	Temporalització	Valoració

Serveis Socials:

Professional responsable:

Acords de les actuacions preses:

Mesures	Com es farà?	Temporalització	Valoració

Altres serveis:

Professional responsable:.....

Acords de les actuacions preses:

Mesures	Com es farà?	Temporalització	Valoració

Signatura dels professionals que han participat en l'elaboració del PAIF:

EAP SERVEIS SOCIALS CENTRE EDUCATIU

COMPAREIXENÇA MARE- PARE-TUTOR

A les ___ hores del dia _____ compareix el Senyor/la Senyora _____
pare, mare, tutor legal de l'alumne/a _____ a qui s'informa de les faltes
d'assistència del seu fill/la seva filla al centre escolar durant els dies

Declaro que les faltes d'assistència del meu fill /de la seva filla es deuen a _____
_____ i per acreditar-ho aporta _____

El/la compareixent reconeix ser informat/da sobre les obligacions que la llei imposa als pares o tutors legals respecte a l'educació dels fills, així com les conseqüències derivades del seu incompliment. Se'ls adverteix que en el supòsit que les faltes injustificades continuïn, s'iniciarà derivació de l'expedient d'absentisme, si s'escau:

- A la Comissió Municipal d'Absentisme
- A l'Equip d'Atenció a la Infància i Adolescència del Bages (EAIA),
- A la Fiscalia de l'àrea de Manresa-Igualada, perquè valorin les mesures oportunes a seguir.

Una vegada informat/da, advertit/da i havent llegit el Pla d'Actuació Individual i Familiar (PAIF), el/la compareixent manifesta / es compromet a:

_____, ____ de _____ de 20__

Signatura:

Pare/mare/tutor legal

INDICADORS DE RISC D'ABSENTISME ESCOLAR

ALUMNE: **CURS:**.....

CENTRE:.....

		Freqüència			
		Gairebé mai	De vegades	Sovint	Gairebé sempre
AMB RELACIÓ A L'ALUMNE/A					
Conductes Observades					
1	Manca de puntualitat				
2	No porta els materials ni fa les activitats pròpies de l'aprenentatge				
3	Actitud passiva, inhibició, poc comunicatiu, retraïment, manca d'interès per realitzar els treballs a l'aula en més d'una matèria				
4	Mancances en l'adquisició / consolidació d'hàbits fonamentals (higiene/salut, alimentació, ordre, normes bàsiques de convivència, etc.)				
5	Grup d'iguals amb conductes absentistes				
6	Faltes de disciplina				

7	Baix rendiment escolar, dèficits evolutius i cognitius				
8	Altres:				
Conductes explicitades alumne/a					
9	Desinterès general/manca de satisfacció pel que es fa a l'aula				
10	Interès declarat d'abandonar els estudis				
11	Manca expectatives personals, acadèmiques o laborals				
12	Altres:				
AMB RELACIÓ A LA FAMÍLIA					
Informacions aportades pels professionals (interns o externs al centre)					
13	Absentisme de les famílies quan són requerides pel centre				
14	Desestructuració familiar i altres situacions de risc social (situació econòmica precària, despreocupació global pels fills, toxicomanies, alcoholisme o altres malalties greus, inestabilitat nucli familiar...)				
15	Desinterès familiar per l'escola, valors familiars allunyats dels valors escolars, canvis de centre				
16	Sobreprotecció dels fills/es				
17	Poca autoritat familiar				
18	Problemes de salut de l'alumne/a				
19	Incorporació avançada dels fills/es a la vida adulta (treball, cura dels germans, etc.)				
20	Altres:				
AMB RELACIÓ A L'ENTORN					
Informacions aportades pels professionals (interns o externs al centre)					
21	Pressió del grup d'iguals que promou la conducta				

	absentista				
22	Entorn social i urbanístic desfavorit i aïllat				
23	Altres factors:				
AMB RELACIÓ AL CENTRE EDUCATIU					
Informacions aportades pels professionals (interns o externs al centre)					
24	En el mateix centre i la seva organització (acomodació davant d'algunes situacions d'absentisme conflictiu, expulsions reiterades, mala relació família - escola...)				
25	Els factors acadèmics i d'ensenyament - aprenentatge no s'adeqüen a la realitat del menor				
26	En les relacions interpersonal del menor vers la comunitat educativa hi ha conflictes				
27	Altres:				

ANNEX 5:

INFORME DE TRASPÀS D'ABSENTISME DE LA COMISSIÓ SOCIAL A LA COMISSIÓ MUNICIPAL D'ABSENTISME

Entrada de l'expedient _____ relatiu a la situació d'absentisme escolar que presenta.

El centre educatiu _____ comunica que, havent realitzat totes les actuacions establertes en el Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages, no han tingut resultats positius i l'absentisme escolar no s'ha resolt.

Segons el marc normatiu que indica la Llei catalana 14/2010 dels Drets i Oportunitats de la Infància i l'Adolescència en el Títol VI. Capítol I articles 156-162 és una infracció lleu no procurar per part dels pares/ tutors d'un menor en període d'escolarització obligatòria, que aquest assisteixi al centre escolar sense causa que ho justifiqui. També es tipifica com a falta lleu quan els progenitors, tutors o guardadors no gestionen la plaça escolar corresponent d'un infant o adolescent al seu càrrec en edat escolar obligatòria, sense causa que ho justifiqui. Quan es reincideix en infraccions lleus constitueix una infracció greu i són sancionables per l'administració pública competent i si se'n deriven responsabilitats

administratives per als pares, tutors o els guardadors, s'han de posar en coneixement de la Fiscalia a l'efecte de les possibles responsabilitats civils.

Els documents següents del Pla d'Actuació Individual i Familiar establert amb l'alumne i la família s'ha enviat a serveis socials del municipi:

- Pla d'Actuació individual i familiar (PAIF)
- Citacions a la família, compareixences o altres
- Informe dels cossos policials, si s'escau
- Altre documentació
- _____
- _____

ANNEX 6: MODEL D'INFORME DE COMUNICACIÓ A LA FISCALIA DE L'ÀREA DE MANRESA-IGUALADA

Ofici a la Fiscalia.

A l'il·lustríssim/a Sr./Sra. Fiscal (dades fiscal o fiscalia),
El/la Il·lm./a. Sr./Sra. com a alcalde/essa de l'Ajuntament (o Regidor/a competent a qui delegui), davant del Il·lm./a. Sr./Sra. fiscal compareixo i com a millor procedeixi dic (notifico):

Que en compliment del marc normatiu que estableix a la Llei 14/2010, del 27 de maig, dels drets i les oportunitats en la infància i l'adolescència i en compliment de la Llei d'educació 12/2009, del 10 de juliol d'educació, s'ha creat el "Protocol per a la prevenció de l'absentisme escolar a Manresa i al Bages" aprovat per Ple el..... de 2013.

Per mitjà d'aquest escrit els informo de l'expedient: sobre la situació de risc social a causa de l'absentisme escolar que pateix el/la menor..... fill/filla de..... titular del DNI....., domiciliat,.....

Tot i havent realitzat totes les actuacions establertes en el programa de prevenció de l'absentisme escolar a la Comarca del Bages, aquestes no han tingut resultats positius, ja que l'absentisme escolar no s'ha resolt.

Des de Serveis implicats en el protocol i a través de la comissió municipal d'absentisme del municipi..... hem decidit procedir a remetre l'expedient a fiscalia, perquè adopti les mesures de protecció necessàries per assegurar el dret a l'educació, donada la transcendència que la privació de la mateixa tingui sobre el futur del/la menor. Així mateix, demano que ens comuniquin la resolució corresponent, a fi de mantenir la necessària coordinació administrativa.

El posem en el seu coneixement als oportuns efectes.

Signat,

Alcalde/essa,

....., de de 20.....

ANNEX 7: TRÍPTIC DIVULGATIU

L'educació és la Clau de les oportunitats

- Per poder desenvolupar la personalitat i viure més plenament.
- Perquè cada persona trobi el seu lloc a la societat.
- Per ajudar a superar les desigualtats.
- Per a garantir la cohesió social.
- Per a facilitar el progrés social i aconseguir persones més cultes i més lliures.
- Perquè el procés de socialització dels infants i adolescents sigui plural i enriquidor.

Les Administracions actuen per prevenir l'absentisme escolar

- S'ha creat un protocol comarcal contra l'absentisme escolar per coordinar totes les institucions implicades.
- A tots els municipis del Bages adherits al protocol s'ha creat la comissió municipal d'absentisme escolar.
- Creació del Plenari per treballar l'absentisme escolar a la comarca del Bages.
- Mestres, professorat, professionals de serveis socials, inspecció educativa i cossos policials treballen junts per millorar l'escolaritat al Bages.

ANAR A L'ESCOLA
ENS FA CRÉIXER!!!

- Protocol per a la prevenció i la intervenció en l'absentisme escolar a la comarca del Bages -

DAVANT L'ABSENTISME ESCOLAR :

PREN PARTIT!!!

TOTS I TOTES SOM RESPONSABLES DE L'EDUCACIÓ DELS INFANTS I ADOLESCENTS

EL DRET DE L'ALUMNAT A L'EDUCACIÓ:

L'educació és un dret de totes les persones reconegut en el nostre ordenament jurídic. La Llei d'Educació 12/2009 a l'article 22.1 destaca com un dels deures de l'alumnat és assistir a classe i a l'article 3 recull que els alumnes tenen dret a rebre una educació integral.

L'ensenyament és obligatori i gratuït per a totes les persones. Comprèn deu anys d'escolaritat i es desenvolupa, de forma regular, entre els 6 i els 16 anys.

QUÈ DIU LA LLEI A LES FAMÍLIES I ALS TUTORS/RES?

Els fills i filles no emancipats estan sota la potestat dels seus progenitors. La pàtria potestat s'exercirà sempre en benefici dels fills, d'acord amb la seva personalitat (art.236-2 de la Llei 25/2010 del Codi de Família).

Els pares o tutors legals d'un menor han de tenir cura que aquest assisteixi al centre escolar en període d'escolarització obligatòria. No fer-ho és considerat una infracció lleu i greu si es reincideix en la Llei catalana dels Drets i Oportunitats de la Infància i Adolescència 14/2010.

COM ACTUA L'ESCOLA DAVANT DE L'ABSENTISME ESCOLAR?

L'absentisme és la no-assistència a classe de manera no justificada per part de l'alumnat en edat d'escolarització obligatòria al centre educatiu on està matriculat.

L'absentisme comporta una mancança en l'adquisició de coneixements i un pèrdua en la socialització de l'alumne. L'actuació del centre educatiu és clau per a la prevenció d'aquest fet.

Quan es detecta l'absentisme s'activa el circuit d'actuació i l'escola o l'institut es posa en contacte amb la família o els tutors legals per tal d'informar-los de la situació i recordar-los les obligacions que tenen de vetllar per la correcta escolarització dels seus fills i filles, així com proposar el treball conjunt per facilitar el retorn del menor al centre.

Si les actuacions conjuntes de la família, l'escola i els Serveis externs (Serveis socials o d'altres) no han resolt l'absentisme, la direcció del centre ha d'informar del cas per prendre les mesures oportunes (comunicació a Fiscalia, derivació a l'EAIA).

Circuit d'actuació davant d'absentisme escolar a la comarca del Bages

La senyora M. Mercè Rosich, regidora delegada de Serveis Socials, informa que el 22 de juliol de 2013 el Consell Comarcal del Bages va aprovar per unanimitat aquest protocol.

Des de l'any 2010 aquest protocol s'ha anat elaborant per una comissió de treball on l'Ajuntament de Manresa, bàsicament Serveis Socials, ha tingut un protagonisme molt important.

En aquests moments, després d'elaborar aquest protocol, és necessari que l'Ajuntament també l'aprovi.

Destaca la importància d'aquest protocol, que pretén millorar el circuit de detecció i afavorir que els nois i noies que es consideri que no assisteixin correctament a l'escola o que no tenen una escolarització adequada, com a eina de seguiment i prevenció de l'absentisme escolar. Igualment destaca la importància de seguir en aquesta comissió. Demana el vot favorable al dictamen.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet el dictamen 6.2.1 a votació, i el Ple l'aprova per la unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7. PROPOSICIONS

L'alcalde proposa alterar l'ordre de les proposicions en el sentit de tractar en primer lloc la 7.3, atesa la petició de compareixença presentada.

7.3 Proposició del Grup Municipal de la CUP de suport als conductors d'ambulàncies.

El secretari presenta la proposició del Grup Municipal de la CUP, de 15 de setembre de 2013, que es transcriu a continuació:

“Atès que actualment només queda una unitat avançada (l'ambulància amb caixa quadrada, que està formada per un tècnic conductor, infermera i metge) per a tota la comarca del Bages, i que quan es fan trasllats a hospitals de Barcelona, aquest fet fa que el Bages es quedi sense cap unitat d'aquest tipus. En aquests casos, cal demanar ajuda als vehicles del Berguedà, Anoia, Solsonès o Osona, amb el retard de temps que això implica.

Atès que a la comarca s'han retirat unitats de suport vital bàsic (ambulàncies que estan formades per un tècnic conductor i un tècnic ajudant), com és el cas de Súria, fet que provoca haver de traslladar sovint més d'un pacient en una mateixa ambulància, (especialment en accidents múltiples de trànsit).

Atès que s'estan reduint hores d'unitats de forma encoberta, i hi ha ambulàncies que feien serveis de 24 hores que es redueixen a 18 o 20 hores.

Atès que en el transport sanitari no urgent es va retirar una unitat de nit, amb els retards i explotació al personal que això comporta (es donen casos de conductors del torn de nit que no tenen pràcticament temps per descansar en 12h, i fan més de 500 km. en una nit, realitzant serveis tant al Bages com al Solsonès i al Berguedà).

Atès que la precarietat laboral està creixent en el sector, fet que comporta una caiguda de la qualitat assistencial, i en molts pobles de la comarca, els ciutadans es quedin sense cap mena d'ambulàncies durant hores, especialment de nit.

Atès que els conductors de transport sanitari no poden admetre aquestes retallades de serveis i de qualitat assistencial, ni tampoc les retallades de sou i retards en el pagament, que els han fet perdre el 20 % del poder adquisitiu en un període de 3 anys.

Atès que les raons esmentades han portat els treballadors del transport sanitari a mobilitzar-se per tal de defensar els seus drets laborals i la qualitat del servei.

Proposem:

1. Que l'ajuntament de Manresa manifesti el seu suport a la lluita dels treballadors i sindicats de transport sanitari en defensa dels seus drets laborals i de la qualitat del servei.
2. Que l'ajuntament faci arribar aquest acord a la Plataforma de Defensa de la Sanitat Pública del Bages, als sindicats del sector, als grups parlamentaris del Parlament de Catalunya i al Departament de Salut de la Generalitat de Catalunya.”

El secretari presenta l'esmena de substitució del Grup Municipal de CiU a la Proposició 7.3 del Grup Municipal de la CUP, de suport als treballadors d'ambulàncies, que es transcriu a continuació:

“Atès que els ajustos aplicats al servei d'ambulàncies afecten elements importants com la quantitat d'unitats avançades, la reducció d'unitats de suport vital bàsic i la reducció d'hores d'unitats.

Atès que, a part de les repercussions en el servei, la retirada d'una unitat de nit en el transport sanitari no urgent comporta unes pitjors condicions per al personal (amb increment de quilòmetres i d'hores seguides de servei).

Atesa la creixent precarietat laboral en el sector, amb reduccions importants de sou i retards en el cobrament.

ACORDS:

- 1.- L'Ajuntament de Manresa manifesta el reconeixement a la tasca dels treballadors del transport sanitari davant de les seves reivindicacions a favor dels seus drets laborals i de la qualitat del servei.
- 2.- L'Ajuntament farà arribar aquest acord a la Plataforma en defensa de la sanitat pública al Bages, als sindicats del sector, als grups parlamentaris del Parlament de Catalunya i al Departament de Salut.”

L'alcalde dóna la paraula al senyor Enric Toribio Gres, en representació de l'Associació Cultural Batzac, que ha demanat per a intervenir en aquest punt de l'ordre del dia.

El senyor Enric Toribio, comença la seva intervenció agraint que els hagin permès intervenir en aquest Ple. Diu que ve de part de l'Associació Cultural BATZAC i explica que pertany al sindicat USOC de la Catalunya Central.

Comenta que les retallades que s'estan portant a terme en el transport sanitari estan provocant una important pèrdua de qualitat tant en el servei del transport sanitari urgent com en el transport sanitari no urgent.

Explica que a la comarca del Bages, el SEM només disposa d'una unitat de suport vital avançada (hi van un tècnic, una infermera i un metge), provocant en moltes ocasions que no es pugui disposar d'aquesta unitat perquè esta ocupada en d'altres emergències o estan fent trasllats d'hospitals de Manresa a hospitals de Barcelona.

Diu que aquesta única unitat de suport vital està ubicada a l'hospital de Sant Joan de Déu, que es dedica a fer trasllats interhospitalaris i quan es produeix una necessitat s'activa una unitat d'una altra comarca ja sigui de Berga, Igualada, Solsona o Terrassa, fet que comporta una demora molt important en el servei i ocasiona una gran despesa, encara més si es fa amb l'helicòpter.

Això amb l'afegit que no es pot disposar d'aquest suport ja que els helicòpters no són operatius a les nits.

En el cas de les unitats de suport vital bàsic hi van dos tècnics, un tècnic conductor i un tècnic ajudant.

A causa del tancament dels Centres d'Atenció Primària i el fet que tampoc tinguin servei nocturn degut a les retallades, ha propiciat un increment en el trasllat d'ambulàncies als hospitals, ja que ara tot s'ha centralitzat a Manresa i ha provocat que les unitats de nit tinguin tanta feina que a vegades no es pot cobrir tota la demanda.

Si amb tot això, a sobre es retiren les ambulàncies de manera total, com és el cas de Súrria, o retirades parcials d'unitats que estaven 24 hores de servei i ara estan 18 o 20 hores, o com està passant a l'Anoia i Osona on hi ha unitats aparcades durant 4 o 6 hores però sense personal, estan aconseguint una precarietat en el transport sanitari i provocant que s'estigui treballant amb molta pressió per no poder fer el que es mereixen els ciutadans del Bages.

Pel que fa al transport sanitari urgent està provocant un retard de temps en arribar als llocs, o el fet d'haver de traslladar sovint més d'un pacient en una mateixa ambulància, cosa que abans era un tema impensable i entra en conflicte amb la Instrucció 3/2006, de regulació del transport sanitari, en la qual es posa de manifest que és incompatible un trasllat en llitera per anar en ambulància individual, cosa que s'està fent i s'està incomplint aquesta Instrucció.

Estudis fets per d'altres països consideren que una atenció mèdica ràpida és un estalvi per a la sanitat, ja que la recuperació dels malalts és més ràpida. Com més trigui l'assistència prehospitalària i hospitalària més llarga és la recuperació de la persona, depenent de les patologies, accidents o malalties.

Referent al transport sanitari no urgent, l'ajustament d'ambulàncies provoca un gran volum de trasllats i ocasiona que el personal de les ambulàncies realitzi molts quilòmetres i trasllats, amb la pressió d'haver d'anar el més ràpid possible i així evitar que els malalts estiguin massa temps en espera de l'ambulància.

La impotència de veure que les persones esperen més del que haurien d'esperar, ara el normal per una alta hospitalària són cinc hores, és inacceptable i en moltes ocasions els familiars dels pacients són els que es queixen directament al personal de les ambulàncies.

Creu que s'hauria de fer un nou concurs per ampliar el nombre d'ambulàncies i per evitar aquesta sobreexplotació que està patint el sector. En relació a aquesta precarietat laboral, diu que un dels problemes que s'hauria d'evitar de cara al nou concurs públic és que passi el que està succeint en altres comunitats autònomes, quan entra una nova empresa i no subroga el personal que hi havia fins al moment del concurs, pràctica que s'està donant molt sovint i que està provocant una gran tensió i nerviosisme a tots els treballadors.

Creuen que amb la redacció de les noves bases concursals s'hauria d'obligar a subrogar a tot el personal sense cap excepció, tant els treballadors del transport sanitari urgent com els treballadors del transport sanitari no urgent, i tant conductors com ajudants.

Explica que en els últims dies ha donat la sensació que les queixes són solament de caràcter econòmic, però diu que això només ha estat la gota que ha fet vessar el got, ja que fa tres anys que van pactar amb la patronal ACEA una congelació salarial i una reducció del 2'5% del salari, demanant a canvi una pròrroga del concurs públic i un allargament de dos anys del conveni, garantint que les empreses no acomiadarien a ningú i poder tenir una estabilitat laboral, trobant-se actualment amb un incompliment d'allò pactat, ja que han hagut acomiadaments i retallades a les nòmines. Diu que han tingut una pèrdua del poder adquisitiu d'un 20% del salari en els últims tres anys, comptant el 9,2% que els treuen actualment.

Tot seguit l'alcalde dóna la paraula al representant del Grup Municipal que ha presentat la proposició perquè intervingui i a continuació a la resta de grups.

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, agraeix l'explicació feta per l'Enric Toribio. Diu que la proposició que ha presentat el seu grup l'han fet els companys afectats per aquesta problemàtica.

Explica que tot i que saben que no és competència municipal el fet de decidir sobre els serveis ni sobre els salaris dels treballadors, entenen que la problemàtica afecta tant als treballadors com als manresans i manresanes que en qualsevol moment poden necessitar dels serveis del transport sanitari.

Creuen que és molt important tenir un clar coneixement de l'actual situació i de l'actual problemàtica i demana el vot favorable a la proposició.

En relació amb l'esmena presentada pel Grup Municipal de CiU, diu que és una esmena assumible tot i que no inclou la totalitat de les demandes, però reconeixen que existeix una problemàtica i dóna suport al col·lectiu dels treballadors, per això el GMCUP votarà a favor de l'esmena.

La senyora M. Mercè Rosich, del Grup Municipal de CiU, dóna les gràcies al senyor Toribio per la seva intervenció i per les explicacions de la situació que pateixen els treballadors del sector sanitari.

Diu que en aquests moments de crisi, de reestructuracions i dels ajustaments que s'estan sentint en molts àmbits, està afectant a molts treballadors de molts sectors i sobretot al sector sanitari, tant en l'àmbit de les ambulàncies, com en d'altres sectors que malauradament estan relacionats amb la salut de les persones.

Per això el GMCiU ha presentat l'esmena a la proposició del GMCUP, perquè reconeix realment el treball que es fa i perquè reconeix també que malgrat que possiblement aquesta reestructuració o ajustament és necessari, això no treu que empatitzin amb el fet que el que els agradaria no és el que ara tenim sinó el que teníem, sense entrar en el per què ni en els motius de la crisi.

Creu que aquesta reestructuració ajudarà que el repartiment sigui més escàs per a tothom però potser arribi més, fet que fa pensar que tant els sectors públics com els privats en alguns moments aquesta reestructuració han propiciat que tothom hagi pogut gaudir d'una feina.

Tot i que no és competència de l'equip de govern municipal, el GMCiU dona suport amb la presentació de l'esmena en reconeixement a la tasca dels treballadors del transport sanitari en favor de les seves reivindicacions i dels seus drets laborals i perquè la qualitat del servei sigui la més adient.

Diu que també faran arribar els acords a la Plataforma en defensa de la sanitat pública, als grups parlamentaris i al Departament de Salut.

El senyor Sebastià Llort, president del Grup Municipal de la PxC, dona les gràcies a l'Enric Toribio per les seves explicacions.

Creu que s'ha de donar tot el suport necessari ja que fan una feina de primera necessitat per a la societat.

Diu que votaran a favor de la proposició.

El senyor Domingo Beltran, portaveu del Grup Municipal del PP, manifesta que amb l'exposició del senyor Toribio ha quedat molt clara i molt realista la situació que estan patint els treballadors d'aquest sector, tant per la seva feina com per a la resta de la ciutadania i usuaris del servei.

Diu que és una situació complicada tant per les retallades de personal com per les retallades salarials.

Creu que amb l'exposició del senyor Toribio queda plasmada l'aportació que fa el govern de la Generalitat en relació amb la contractació dels serveis i a l'escàs seguiment dels concursos. També reflexa com utilitzen els recursos i el personal les empreses a qui s'adjudiquen els serveis a través dels concursos.

Diu que el vot del GMPP serà favorable, donat que és un servei essencial per a la ciutadania i que s'ha de fer amb totes les garanties d'eficiència i seguretat.

El senyor Pere Culell, president del Grup Municipal d'ERC, agraeix les explicacions fetes per l'Enric Toribio i manifesta que a vegades allò que és barat acaba sent car i de vegades fins i tot ineficient i aquí s'està parlant de persones i professionals que treballen davant del públic.

Manifesta que l'esmena presentada per Convergència, i que la CUP ha acceptat, intenta aconseguir que la totalitat dels grups municipals la votin a favor per poder fer pressió amb d'altres ajuntaments.

Diu que garanteix el model actual, el temps de resposta, les unitats tant urgents com no urgents i també fa èmfasi amb el compliment del pacte que s'ha trencat, la precarietat laboral, reduccions de jornades i d'unitats i augments de serveis, en definitiva tota la tensió a què estan sotmesos i les dificultats que tenen per donar el servei.

Referent al punt 1 de l'acord, diu que dóna suport a la lluita i reconeix la tasca dels treballadors davant les seves reivindicacions.

El tema més preocupant és que hi ha empreses amb afany de lucre que tenen guanys i que els repercuteixen directament als treballadors.

Per acabar demana in voce si es pogués canviar a la capçalera de la proposició "conductors d'ambulàncies" per "treballadors d'ambulàncies" i així inclouria a tothom que treballa en aquest àmbit.

També creu que a l'acord 1 on es manifesta el reconeixement a la tasca dels treballadors del transport sanitari davant de les seves reivindicacions a favor dels seus drets laboral i de qualitat del servei, s'hauria de vetllar perquè l'administració controlés la formació que han de fer aquests professionals.

El senyor José Luis Irujo, president del Grup Municipal del PSC, assenyala que ens trobem davant d'un altre episodi d'una situació que s'intenta negar.

Diu que el transport sanitari és un dels molts elements que intervenen en l'assistència sanitària que rep la població.

Manifesta que tant les retallades pressupostàries com la utilització que fan les empreses adjudicatàries per obtenir més beneficis, han portat a aquesta situació.

Creu que aquesta problemàtica és extensible a metges, infermers i personal que treballa a la sanitat, ja sigui pública, privada o concertada de Catalunya.

Creu que si la proposta l'hagués portat un grup polític a títol particular no hauria tingut tanta acceptació, ja que el tema de les retallades ja està amortitzat políticament.

Diu que tots saben que el transport sanitari és vital sobretot en casos d'urgències i accidents i per tant creu que el Servei Català de la Salut hauria de vetllar per aquests estàndards que són bàsics.

Agraeix que s'hagi portat aquesta temàtica que actualment està afectant al transport sanitari i a tota l'atenció sanitària, evident per les llistes d'espera, pels procediments quirúrgics, per les visites mèdiques, les proves complementàries i que ens troben actualment amb unes situacions no assumibles.

Agraeix al Grup Municipal de Convergència i Unió, malgrat que són els que governen i per tant responsables de la situació actual que admeten la realitat.

El GMPSC votarà a favor de l'esmena presentada pel GMCiU.

L'alcalde agraeix, a títol personal, el to exquisit i correcte de l'exposició del senyor Toribio, ja que a vegades estem acostumats que la gent es pensa que cridant més i amb un to més desaforat, ens convencerà.

L'alcalde demana al senyor Culell si és imprescindible incloure a l'acord primer de l'esmena el concepte "formació" ja que creu que l'esmena queda prou clara amb el que es demana.

L'alcalde sotmet a votació l'esmena de substitució de CiU a la PROPOSICIÓ 7.3 DEL GM DE LA CUP DE SUPORT ALS TREBALLADORS D'AMBULÀNCIES, i el Ple l'aprova per unanimitat dels 24 membres presents i, per tant, es declara acordat el següent:

"Atès que els ajustos aplicats al servei d'ambulàncies afecten elements importants com la quantitat d'unitats avançades, la reducció d'unitats de suport vital bàsic i la reducció d'hores d'unitats.

Atès que, a part de les repercussions en el servei, la retirada d'una unitat de nit en el transport sanitari no urgent comporta unes pitjors condicions per al personal (amb increment de quilòmetres i d'hores seguides de servei).

Atesa la creixent precarietat laboral en el sector, amb reduccions importants de sou i retards en el cobrament.

ACORDS:

1.- L'Ajuntament de Manresa manifesta el reconeixement a la tasca dels treballadors del transport sanitari davant de les seves reivindicacions a favor dels seus drets laborals i de la qualitat del servei.

2.- L'Ajuntament farà arribar aquest acord a la Plataforma en defensa de la sanitat pública al Bages, als sindicats del sector, als grups parlamentaris del Parlament de Catalunya i al Departament de Salut."

Tot seguit es reprèn l'ordre del dia amb la proposició 7.1.

7.1 Proposició del Grup Municipal de la CUP a favor de sol·licitar als propietaris corresponents el pagament de l'IBI per als edificis d'ús religiós.

El secretari presenta la proposició del Grup Municipal de la CUP, de 9 de setembre de 2013, que es transcriu a continuació:

"Atès que aquest Ajuntament té dificultats pressupostàries per fer front a les conseqüències de la crisi econòmica i la pobresa.

Atès que l'Impost sobre Béns Immobles és una de les principals fonts d'ingressos d'aquest Ajuntament.

Atès que la legislació derivada del concordat entre el Vaticà i el Regne d'Espanya preveu nombroses exempcions d'impostos per a determinades institucions religioses.

Atès que a la ciutat hi ha un bon nombre d'edificis d'ús religiós, alguns d'ells amb una activitat molt limitada, per els quals els seus propietaris no paguen ni IBI ni contribucions especials quan s'escau i que això representa un greuge comparatiu per la resta de ciutadans i entitats de la ciutat.

Proposa:

1. Que l'àrea d'hisenda d'aquest Ajuntament calculi l'import que haurien de pagar les diferents entitats i institucions confessionals amb presència a la ciutat en concepte d'IBI per tots els edificis d'ús religiós dels quals són propietaris.
2. Que es sol·liciti el pagament d'aquesta quantitat per l'exercici 2014.
3. Que aquesta quantitat consti en els pressupostos de l'any 2014 i es destini íntegrament a serveis socials."

El senyor Adam Majó, president del Grup Municipal de la CUP, manifesta que com pressuposen que l'equip de govern està treballant amb els pressupostos i les taxes de cara l'any 2014, presenten aquesta proposta per tal de millorar el finançament de l'ajuntament i per tal de donar un millor servei a la ciutadania de Manresa.

Diu que la proposició està relacionada amb la pràctica religiosa i el dret de culte que entenen que l'administració ha de vetllar i garantir, però que cal saber que no deixa de ser una pràctica privada i per tant ha d'anar a càrrec de les persones que la practiquen com qualsevol altre activitat privada.

Creu que no té cap sentit que hi hagin exempcions fiscals per afavorir aquesta pràctica privada, i haurien de pagar els impostos com qualsevol altre entitat de caràcter privat de la nostra societat.

Explica que l'actual legislació no deixa de ser una adaptació derivada del Concordat de l'any 1953 entre el Vaticà i Espanya, on preveu que l'església catòlica, que és qui més béns immobles té després de l'estat i algunes altres confessions religioses, estiguin exemptes de pagar l'IBI o altres aportacions de tipus immobiliari com poden ser les contribucions especials en casos d'obres, que per una altra banda els hi augmenten de valor.

Diu que aquesta legislació és injusta per a la població que no és de confessió catòlica.

Troba injust que estiguin exemptes d'aquests impostos no només per les capelles, temples o esglésies sinó també pels locals annexes, magatzems, espais annexes a les esglésies, oficines parroquials, seminaris, convents, monestirs i les residències dels bisbes i sacerdots, és a dir cap d'ells no contribueix als pressupostos de l'ajuntament.

A part de ser injust per a la població que no practica cap confessió religiosa, és una pràctica que afavoreix l'especulació i que dificulta que determinats immobles i propietats de l'església que podrien tenir un altre ús, es troben buits. Així mateix, quan es produeixen millores en l'entorn urbà d'aquests terrenys i/o immobles, no contribueixen com la resta de veïns, però en canvi quan decideixen vendre'ls, sí que es beneficien de la plusvàlua generada per la millora de l'entorn.

El GMCUP sap que l'ajuntament no té capacitat legislativa per modificar el marc legal però sí que té la capacitat per calcular quan haurien de pagar les diferents entitats religioses que estan establertes a la ciutat i també té capacitat per sol·licitar que facin el pagament de l'IBI.

Creu que hi hauria dues avantatges, l'ajuntament tindria més recursos, repararien una injustícia i si es posés aquesta quantitat als pressupostos del 2014 tots els ciutadans tindrien coneixement del que haurien de pagar les entitats religioses, aconseguint transparència i pedagogia de cara a la ciutadania.

Acaba la intervenció, demanant el vot favorable a la proposició.

El senyor Xavier Javaloyes, president del Grup Municipal del PP, manifesta que com a formació política entenen que es presenti aquesta proposta sempre i quan es demani a tothom que estigui exempt de pagament dels impostos municipals, per una ordenança de rang superior.

La injustícia de què parla el senyor Majó respecte a l'església catòlica creu que és igualment injusta la seva obsessió respecte a l'església catòlica per no pagar l'IBI. Diu que és injust que l'església catòlica no pagui, però també és injust que no pagui cap altra església o formació política que s'hagi adherit a aquest tractat, com també és injust que no pagui cap formació política o cap fundació que hagi demanat no pagar l'IBI a aquest ajuntament.

Diu que estarien encantats que tots aquells que estan exempts de pagament de l'IBI el formalitzessin, per això consideren que aquestes actituds no afavoreixen el dinamisme que persegueix la CUP, i ho diu perquè seria bo saber el resultat, on també es podrien conèixer aquestes dades de l'ajuntament de Navàs on governen.

No troba correcta la segona proposta on es sol·licita que la quantitat consti als pressupostos de l'any 2014, ja que no serviria de res i donaria falses esperances a ciutadans, per això diu que votaran en contra de la proposició.

La senyora Mireia Estefanell, del Grup Municipal d'ERC, diu que aquest tema ja el varen presentar al Ple de l'ajuntament el mes de juliol de 2012, però allà demanaven que la Llei d'exempcions es modifiqués per legalitzar el cobrament d'aquest impost i el seu grup va votar favorablement.

Manifesta que el que proposen ara és diferent, ja que estarien d'acord amb la primera proposta tot i que l'ampliarien a la resta d'organismes que estan exempts. El segon i el tercer punt no els troben adients perquè podrien reclamar el pagament però segurament ho recorreran i no es cobrarà. Tampoc troben convenient incloure-ho com a ingrés en el pressupost i menys a una partida tant sensible com és la de Serveis socials.

Saben a l'avançada que això no es cobrarà i per tant ratifiquen l'acord en el canvi legislatiu, però s'abstindran en la proposició tal i com està plantejada.

El senyor José Luis Irujo, president del Grup Municipal del PSC, assenyala que el seu grup municipal es posicionarà després de sentir el que diran els diferents grups a unes qüestions que plantejaran perquè estan d'acord en què la fiscalitat al segle XXI ha de ser el més transparent, justa i equitativa, i per tant recolzen la proposta que ha presentat la CUP.

Diu que hi ha elements que els han fet reflexionar i demana al regidor d'Hisenda, en el cas que s'aprovi la proposició, si es podria modificar l'actual Llei tributària. Tot i que ideològicament puguin estar d'acord, no tindria sentit aprovar-la tal com està escrita.

No creu que es pugui aprovar el punt tres de l'acord ja que no es pot obligar a l'Ajuntament de Manresa a fer uns pressupostos en base a quantitats empíriques i que aquestes es puguin votar, ja que no sabríem les quantitats que es podrien recaptar.

Manifesta que al segle XXI no poden haver-hi buits que beneficien a grups en contra d'altres. No té clar que l'activitat religiosa sigui una activitat privada, diu que és un dret emparat per la Declaració Universal dels Drets Humans, per la Constitució i per l'Estatut, sent un concepte extensiu a d'altres i es demana i posa com a exemple, qui paga la despesa per seguretat per a determinats esdeveniments esportius.

Assenyala que ens trobem davant un debat que es podria fer extensiu a molts d'altres aspectes. Dóna la raó quan diuen que les confessions religioses i prioritàriament de l'església Catòlica a Espanya, però reconeix que és la nostra tradició i actualment s'estan beneficiant altres confessions religioses.

Creu que els que haurien de quedar exempts són aquells edificis o propietats immobiliàries que aporten un benefici social innegable.

Acaba dient que tal i com està redactada la proposició no es poden pronunciar, però demana al regidor d'Hisenda si podrà informar sobre si la Llei tributària impedeix qualsevol acord en aquest sentit, llavors es pronunciaran.

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, explica que amb el contingut de la proposició es podria entrar en dos debats diferents, tot i que es podrien unificar en un de sol, el primer seria el posicionament deixant la Llei de banda i l'altre debat sobre el posicionament amb la Llei actual.

Explica que quan els regidors varen prendre possessió i amb l'acta de presa de possessió van prometre o jurar complir i fer complir la Llei, i la Llei diu el que diu i no el que voldríem o ens agradaria que digués.

Referent al Concordat de l'any 1953 que ha manifestat el senyor Majó, recorda que l'últim acord entre l'estat espanyol i la Santa Seu, va ser del 3 de gener de 1979.

En referència a una de les preguntes realitzades pel PSC sobre les exempcions dels impostos sobre béns immobles de les diferents entitats religioses diu que provenen en part per l'aplicació directa de l'acord amb la Santa Seu, en part provenen pels acords amb d'altres confessions religioses i en part per l'aplicació dels beneficis a què tenen dret les entitats sense ànim de lucre, elements que han portat a la situació actual.

L'estat és l'únic que té la potestat per modificar les exempcions i els ajuntaments apliquen la Llei però no tenen potestat per canviar les exempcions, es poden fer algunes bonificacions però sempre pautades per la pròpia llei de l'impost.

Seguidament passa a enumerar els diferents acords que donen lloc a les exempcions: l'Acord de gener de 1979 entre la Santa Seu i l'estat espanyol, l'any 1992 es van fer tres Lleis: la Llei 24, 25 i 26. La Llei 24 aprova un acord de cooperació entre l'Estat i la Federació d'Entitats religioses Evangèliques d'Espanya, la Llei 25 aprova un acord de cooperació de l'Estat amb la Federació de Comunitats Israelites d'Espanya i la Llei 26 aprova un acord de cooperació de l'Estat amb la Comissió Islàmica d'Espanya.

Diu que l'any 2002 la Llei 49 fa referència al règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals del mecenatge i és aquí on s'amplia a les fundacions, a les associacions declarades d'entitat pública, a les organitzacions no governamentals de desenvolupament a què es refereix la Llei 23/98 de Cooperació Internacional per al desenvolupament, a les delegacions de fundacions estrangeres inscrites al registre de fundacions, a les federacions esportives espanyoles, les federacions esportives territorials d'àmbit autonòmic integrades en aquelles, al Comitè Olímpic Espanyol i al Comitè Paralímpic Espanyol, a les federacions i a les associacions de les entitats sense finalitat lucrativa a què es refereixen els paràgrafs anteriors.

Diu que el ventall i els possibilismes ja no són per a les entitats religioses, independentment de les diferents confessions, sinó que abasta a d'altres entitats amb finalitats no lucratives, algunes amb finalitats socials, però que en el fons tenen una exempció d'un impost.

Tal i com ha dit el senyor Javaloyes les exempcions o es treuen totes o no se'n treu cap, però sí que creu que haurien d'estar més limitades, ja que estem al segle XXI i la situació social i econòmica ha canviat molt.

Referent al text de la proposició on es demana que es faci un estudi o un càlcul del que representaria la situació de les entitats i institucions amb usos religiosos a la ciutat de Manresa, informa que uns dels edificis que estan exempts són els immobles religiosos dedicats a l'ensenyament en centres concertats, però actualment l'estat anualment rescabala els ajuntaments de les quotes deixades d'ingressar.

En relació al segon punt de la proposició on es sol·licita el pagament, diu que difícilment es pot demanar que es pagui quan ja saben que legalment tenen cobertura i estan exempts al cent per cent. Creu que sol·licitar això de cara a la galeria queda molt bé ja que demostra un esperit de col·laboració, però la realitat és una altra, i s'han de fer les coses que legalment es poden fer, però el que no faran és enviar uns rebuts quan saben que no els cobraran i menys encara incloure'ls com a una partida d'ingressos en el pressupost del 2014, seria com fer trampes al solitari.

Explica que els impostos van a parar a la caixa general i en cap cas els impostos es poden destinar a finalitats concretes siguin les que siguin. Com que els ingressos formen part del pressupost municipal ja es distribueixen de la manera que cobreixi millor les necessitats de la ciutat.

Acaba dient que votaran en contra ja que legalment no és possible, això amb l'afegit que el pressupost no inclouria els informes favorables de tresoreria i Intervenció perquè no es compliria la Llei d'una forma manifesta.

Creu que no es pot enganyar a la gent, ja que ja és prou difícil aconseguir un equilibri com el que s'està aconseguint a nivell del ciutadà. No es poden fer córrer missatges que se sap que no poden prosperar i cal ser cauts amb la informació que es dona.

El GMCiU votarà negativament a la proposició.

El senyor Adam Majó, president del Grup Municipal de la CUP, assenyala que ja saben que hi ha altres confessions religioses que també estan exemptes de pagar l'IBI, tal i com diu la proposició.

Creu que el senyor Javaloyes no s'ha llegit prou bé la proposició, ja que en cap cas parla de l'església Catòlica en singular sinó que parla de totes les entitats o edificis d'ús religiós que estiguin exempts de pagar els impostos, sigui quina sigui la seva confessió religiosa en qüestió.

Explica que és cert que hi ha altres entitats i activitats que estan exemptes d'impostos com els partits polítics, però dubta que hi hagi algun partit polític present a la sala que no els pagui.

Diu que s'està parlant d'un tema concret, dels edificis d'ús religiós, i demana que es pronunciïn en el cas concret de l'església catòlica sobre si és cert que s'estan estalviant pagar milions d'euros en impostos.

Saben que es negaran a pagar-los però creu que la gent ha de conèixer el missatge que tots tindriem més diners si l'església pagués i creu que poden haver-hi moltes formes legals per sol·licitar aquesta contribució i per cobrar-la, per exemple en forma de donació, com va ser el cas de la donació del Casino.

Li comenta al senyor Sala en relació a fer trampes al solitari que no ho troba correcte, ja que en aquest ple hi han hagut sis modificacions de crèdits i s'han fet expedients de modificació de crèdits per quantitats superiors a les que hauria de pagar l'església catòlica, això amb l'afegit d'incloure al pressupost com a ingrés d'aquest any la venda d'un solar que sabrien que no vendrien i demana si també és fer trampes al solitari.

Torna a demanar si creuen que l'església hauria de contribuir amb els impostos i si creuen que ha de tenir el tracte de favor, que ho defensin, però diu que no busquin trampes dialèctiques.

El senyor Xavier Javaloyes, president del Grup Municipal del PP, diu que li ha agradat la intervenció del senyor Majó ja que s'ha tret la màscara i ha dit clarament que l'església ha de pagar impostos.

Diu al senyor Majó que personalment ell ha fet l'exercici de llegir-se la proposició, cosa que dubta que ell sàpiga el que ha escrit, ja que en els atesos parla de la legislació derivada del Concordat entre el Vaticà i el regne d'Espanya i en les propostes parla de les institucions confessionals.

No els importa si les altres confessions religioses, les fundacions i els partits polítics no paguen, creu que estan obsessionats amb l'església catòlica.

No està d'acord amb la injusta obsessió quan diuen que són milions d'euros a Manresa, que es podrien incloure en els pressupostos del 2014 i a més a més a una partida de Serveis Socials.

L'ajuntament té uns marges per pujar impostos, aplicar bonificacions i aplicar la Llei.

Creu que llançar segons quins tipus de missatges a la ciutadania és immoral i que s'hauria de ser més curós amb els missatges que es fan.

Estaria d'acord que tothom pagués impostos, totes les confessions religioses, fundacions, sindicats, partits polítics, ja que la Llei ha de ser igual per a tothom.

Creu que el discurs del senyor Majó no té res a veure amb la proposta.

El senyor José Luis Irujo, president del Grup Municipal del PSC, diu que intervindrà amb serenitat després de la intervenció del senyor Javaloyes, ja que creu que les qüestions religioses sempre mouen sentiments, emocions i molta passió.

Des del GMPSC es prenen el tema amb més serenitat i creu que es pot afrontar d'una manera més raonable.

Recorda que l'últim govern socialista espanyol no va tenir bona relació amb l'església catòlica, però això no és motiu per no saber raonar les coses.

El seu grup està a favor que l'església catòlica i qualsevol altra confessió religiosa pagui els impostos.

Estan d'acord amb el punt primer de la proposició, en canvi en el segon i tercer punt si fos govern no el podria acordar, ja que com a experiència en l'equip de govern no és possible donada la legislació.

Demana que es faci una esmena *in voce*, perquè se suprimeixi els punts dos i tres, deixant només el punt 1.

Diu que hi ha una realitat innegable i és que per a la nostra cultura i tradició l'església catòlica és l'església hegemònica en la nostra societat i recorda que l'església catòlica participa en la vida política, emet opinions, promou actes, proposa iniciatives, dificulta o promou acords.

El senyor Josep M. Sala, regidor delegat d'Hisenda i Governació, vol aclarir al representant de la CUP, que barreja els canvis de partides amb d'altres coses que no tenen res a veure. I respecte al posicionament diu que la Llei diu el que diu, i que si no hi haguessin exempcions no s'aplicarien a ningú i s'aplicaria l'impost a tothom. Qui té la competència per modificar la Llei és el govern de l'estat.

Respecte el punt segon de la proposició diu que és inviable, perquè les responsabilitats del govern no els permeten posar coses en el pressupost que no hi poder ser i recorda que hi ha un principi de tutela de legalitat, que fa que el que surt als pressupostos ha de portar els informes favorables dels responsables tècnics de l'Ajuntament, tant de secretaria com de tresoreria i d'intervenció.

Acaba dient que el vot del GMCiU serà negatiu tal i com l'ha plantejat el grup municipal de la CUP.

L'alcalde demana al Grup Municipal de la CUP, si accepta l'esmena *in voce* formulada pel GMPSC, quedant només el punt 1 dels acords.

El senyor Adam Majó, del GMCUP, es mostra favorable a retirar els punts 2 i 3 dels acords.

L'alcalde sotmet a votació la proposició 7.1 del GM de la CUP, amb l'esmena in voce del regidor del GMPSC, que proposa eliminar els acords 2 i 3, i el Ple l'aprova per 8 vots afirmatius (3 GMPSC, 3 GMERC, i 2 GMCUP), 2 vots negatius (2 GMPxC) i 14 abstencions (11 GMCiU i 3 GMPP) i, per tant, es declara acordat el següent:

“Atès que aquest Ajuntament té dificultats pressupostàries per fer front a les conseqüències de la crisi econòmica i la pobresa.

Atès que l'Impost sobre Béns Immobles és una de les principals fonts d'ingressos d'aquest Ajuntament.

Atès que la legislació derivada del concordat entre el Vaticà i el Regne d'Espanya preveu nombroses exempcions d'impostos per a determinades institucions religioses.

Atès que a la ciutat hi ha un bon nombre d'edificis d'ús religiós, alguns d'ells amb una activitat molt limitada, per els quals els seus propietaris no paguen ni IBI ni contribucions especials quan s'escau i que això representa un greuge comparatiu per la resta de ciutadans i entitats de la ciutat.

Proposa:

1. Que l'àrea d'hisenda d'aquest Ajuntament calculi l'import que haurien de pagar les diferents entitats i institucions confessionals amb presència a la ciutat en concepte d'IBI per tots els edificis d'ús religiós dels quals són propietaris.”

7.2 Proposició del Grup Municipal de la CUP a favor de l'elaboració d'uns pressupostos participatius.

El secretari presenta la proposició del Grup Municipal de la CUP, de 15 de setembre de 2013, que es transcriu a continuació:

“Atès que una de les màximes expressions de l'autonomia municipal i de la voluntat política d'un ajuntament, és el pressupost municipal, ja que aquest és el document que plasma en forma d'accions concretes les polítiques a dur a terme als nostres pobles i ciutats.

Atès que, per tant, caldria que aquest fos un dels documents més treballats i consensuats, tant amb la resta de partits polítics representats, com amb la mateixa ciutadania.

Atès que les experiències amb pressupostos participatius parteixen de la necessitat de buscar noves fórmules de democràcia participativa que permetin una implicació activa de la ciutadania en els afers públics, més enllà de l'elecció dels seus representats polítics cada quatre anys.

Atès que quan parlem de pressupostos participatius ens referim, en termes generals, a mecanismes que permeten la participació directa de la ciutadania en l'elaboració dels pressupostos públics. No es tracta de qüestionar la responsabilitat ni dels governs ni

dels legisladors en el procés pressupostari, sinó de permetre la participació de la ciutadania en la definició de les seves prioritats i en la discussió de com distribuir els recursos econòmics existents.

Atès que aquest debat amb la ciutadania cal que s'exerceixi d'una manera gradual i continuada per tal d'arribar a una maduresa i consciència participativa plena amb el màxim de garanties.

Atès que des de la CUP Manresa sempre hem buscat eines per a la millora de la participació ciutadana, i creiem que aquesta ha d'esdevenir una de les principals eines de qualsevol govern. De la mateixa manera creiem que també, i especialment en aquests moments difícils, és quan calen polítiques valentes de comunicació i treball amb la ciutadania.

Proposem:

PRIMER. Expressar el compromís de consecució d'uns pressupostos plenament participatius en el termini màxim de 2 anys, basats en els següents punts:

- 1- Realitzar per al primer any (pressupost 2014), un procés d'informació a la ciutadania, tipus audiència pública, que exposi d'una manera pedagògica les principals línies d'actuació dels pressupostos municipals, així com les prioritats per al 2014. Durant aquesta audiència pública es preveurà la possibilitat d'intervencions tant dels grups municipals com dels ciutadans que així ho demanin, sempre seguint els reglaments que siguin d'aplicació. Realitzar aquest procés com a mínim 15 dies abans de la finalització del termini per presentar al·legacions. I repetir-la cada any, per tal d'exposar les línies de govern per al següent exercici.
- 2- Iniciar al primer trimestre del 2014, un procés per tal d'exercir una primera experiència participativa per als pressupostos de l'any 2015. Basada en el debat i configuració d'una part del pressupost (per exemple, INVERSIONS) per un grup pilot de ciutadans i ciutadanes representatius del teixit associatiu manresà i dels grups polítics de l'oposició.
- 3- Ampliar la primera experiència a la participació en totes les partides dels pressupostos municipals i tota la ciutadania per tal de configurar uns pressupostos plenament participatius per a l'exercici 2016."

[El secretari presenta una esmena dels Grups Municipals de CiU i la CUP, a la proposició 7.2, que es transcriu a continuació:](#)

"Al segon paràgraf de la part expositiva: substituir "la resta de partits polítics representats" per "el conjunt dels partits polítics representats".

Al segon acord: supressió de les expressions "(per exemple, inversions)" i "i dels grups polítics de l'oposició".

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, manifesta que la participació ciutadana és molt important i que els pressupostos són l'eina principal de

gestió de l'Ajuntament i cal fer possible que la societat sigui participi d'aquests i de la seva elaboració, per les raons que tot seguit passa a exposar.

En primer lloc per radicalitat democràtica. És de justícia que els ciutadans coneguin i puguin intervenir en el procés de decisió de l'elaboració dels pressupostos perquè no n'hi ha prou en votar cada quatre anys. Es requereix una participació, si pot ser diària millor, en el govern de la ciutat. La radicalitat democràtica consisteix en això, no només en votar sinó també en participar de la vida política.

En segon lloc per una qüestió de transparència. És obvi que els pressupostos són públics, es penjen a la web, però es fa sempre un cop aprovats i en un format que si no s'és expert en la matèria, difícilment es pot arribar a entendre el seu contingut. El GMCUP considera que s'ha de fer l'esforç d'explicar tot el procés, no només el resultat final, de manera entenedora per a qualsevol persona que no tingui coneixements al respecte.

En tercer lloc per interès propi de l'Ajuntament i de l'equip de govern. Tothom sap de la dificultat de fer un pressupost amb el problema de finançament dels ajuntaments, derivat de les injustícies polítiques sobretot a nivell estatal.

El GMCUP creu que és important que l'Ajuntament expliqui als ciutadans per què els pressupostos es fan com es fan, per què són així d'ajustats i per què no es poden dedicar més recursos a llocs on és obvi i que a ningú no se li escapa que seria necessari fer inversions més grans però que no es poden fer per problemes a l'hora de quadrar el pressupost.

Si això es pot explicar a la ciutadania, creuen que l'Ajuntament ho hauria de fer, entre d'altres coses perquè li facilitaria la feina.

El tema dels pressupostos és complex, no és fàcil, tampoc és fàcil aconseguir una bona participació ciutadana en l'elaboració dels pressupostos i el que el GMCUP planteja són tres fases per poder fer aquest aterratge més planer.

En primer lloc, aquest any, l'únic que el GMCUP creu que s'hauria de fer és una audiència pública, que evidentment s'hauria de consensuar amb la resta de partits polítics i amb els tècnics de participació.

El GMCUP s'imagina aquesta audiència en aquest saló o en el lloc que es consideri més oportú, on l'equip de govern i sobretot el senyor Sala, que és el màxim responsable i que coneix amb més profunditat el pressupost, el pugui explicar de forma entenedora i on també la gent pugui fer aportacions i preguntes, ja que és un tema complicat que la ciutadania desconeix bastant i de ben segur que hi haurà moltes preguntes. Caldrà regular-ho i estudiar si es fa de forma individual o mitjançant les entitats, però caldrà consensuar-ho amb l'ajuda dels tècnics en participació.

La segona fase, de cara a l'any que ve, seria més una fase d'assaig de participació, on es decideixi que, o bé una part temàtica o temes concrets del pressupost, puguin fer-se mitjançant la participació.

Finalment, d'aquí a tres anys i de cara als pressupostos del 2016, aquesta participació sigui ja completa i siguin uns pressupostos plenament participatius.

De maneres de fer-ho n'hi ha moltes, hi ha moltes experiències al nostre país i en altres llocs. A la província de Barcelona hi ha més d'una dotzena d'experiències de pressupostos participatius, des de pobles petits com Callús i ciutats grans com

Terrassa i Sabadell, passant per molts escenaris intermedis, fet de manera molt diferent, amb percentatges del pressupost que es decideixen participativament també.

El camí a córrer és molt llarg i tampoc han volgut concretar-ho en la moció perquè el GMCUP dóna la confiança a l'equip de govern i perquè sap que tenint en compte el volum del pressupost de l'Ajuntament de Manresa s'hauran de fer propostes i arribar a consensos per poder-los fer participatius.

En relació amb l'esmena presentada considera que és assumible, estan d'acord amb les modificacions que es proposen i, per tant, el GMCUP votarà favorablement.

El senyor Antoni Llobet, portaveu del Grup Municipal de CiU, diu que la intervenció en nom del GMCiU la fa com a portaveu ja que aquest és un tema que no és puntual, sinó global, i que no només es tracta de la discussió d'un pressupost sinó que s'està discutint sobre com la ciutadania ha de participar dels afers municipals.

Com deia el senyor Masdeu en la seva intervenció, en referir-se al concepte transparència, recorda que fa un temps aquest ple va aprovar per unanimitat una proposició sobre la millora de la transparència a nivell municipal. Un dels indicadors concrets que es valoren en el seguiment del grau de transparència de les diverses administracions públiques és el treball pressupostari obert a la ciutadania, i és lògic que es tiri endavant aquesta qüestió.

Tot seguit passa a fer tres reflexions al respecte.

Per una banda, com la proposició exposa, es tracta de veure com els mecanismes de participació amb què es compta poden ser utilitzats dintre d'aquest procediment.

Com ha dit el representant del GMCUP, el personal que treballa els temes de participació municipal serà el que podrà treballar aquest aspecte, però és important tenir clar que hi ha uns mecanismes de participació.

Diu que això ve d'una època en què l'actual equip de govern no governava i que, d'una forma molt petita, ja hi ha una partida concreta que es treballava des dels Consells de Districte, per tant, es tractarà que no només hi hagi uns consells que decideixin què es fa sinó que es pugui discutir la filosofia de per què es creu que s'ha de gastar alguns diners concrets de la ciutat a unes finalitats concretes. Per tant val la pena que aquests mecanismes, sobretot per la història que puguin portar al darrere, es tinguin en compte a l'hora de fer tot aquest procés participatiu.

La segona consideració és una petició que faria a tots de forma conjunta. És bo que tinguin clar que aquest procés és per afavorir la implicació del conjunt de la ciutadania, més enllà dels grups polítics en aquest debat, i, per tant, en l'esmena ja hi ha algun element que va en aquesta direcció, intentar assegurar-ho, perquè és bo tenir clar que cal que es faci aquesta distinció, és a dir, el pressupost municipal s'aprovarà en el Ple municipal?

El senyor Masdeu deia que és una cosa bona per a l'Ajuntament i sobretot per a l'equip de govern, però el pressupost l'aprova el Ple de l'Ajuntament, no l'equip de govern, que és qui fa la proposta, per tant, és responsabilitat del Ple, format per un nombre de regidors que fa que l'equip de govern no tingui majoria absoluta, i és evident que el Ple ha de tenir un paper molt important perquè el pressupost tiri endavant.

Per tant, la petició és que tots s'hi involucrin i tinguin clara la situació actual de dificultats i això sigui pedagògicament assumit per tothom i tots estiguin imbuïts

d'aquest esperit de responsabilitat, però deixant clar que el seguirà aprovant el Ple de l'Ajuntament, de forma que en aquests mecanismes oberts a la ciutadania intentin no equivocar-se i no convertir aquests espais en plenaris municipals en públic. És bo que tots plegats tinguin clar que aquells espais han de ser per a explicar-se i per a escoltar la ciutadania més enllà dels grups polítics. Creu que aquest és un exercici que tots hauran de ser capaços de fer perquè de vegades estan acostumats que, com a grups polítics, els sembla que volen ser els protagonistes de tots els debats d'aquest tipus i és bo tenir clar el lloc que cadascú ocupa en cada espai.

La tercera petició és que tots plegats puguin fer bona pedagogia del funcionament dels pressupostos, en tots els sentits, perquè algunes decisions que ben aviat es prendran, com les referents a les ordenances municipals, o les taxes i impostos etc. tenen molt a veure amb la qüestió pressupostària.

Cal tenir clar que quan es posicionin a favor que els ingressos de l'Ajuntament per la via impositiva siguin deu o siguin vuit, si això està clar, voldrà dir que aquesta realitat s'haurà de tenir en compte a l'hora de demanar que la despesa sigui deu o sigui vuit. Són elements que cal que tots tinguin clar durant tot el procés perquè aquest comença gairebé ara mateix, perquè moltes de les coses que es discuteixen en el Ple de l'Ajuntament tenen molta relació directa amb allò que són ingressos i despeses municipals, per tant, el tema impositiu és importantíssim per entendre com es configura el pressupost i, a més a més, tenir clar quines despeses possibles han de fer constar, no el que ens agradaria sinó allò que realment pugui ser executable.

El GMCiU està d'acord amb la proposició del GMCUP i ha volgut parlar amb el grup proponent per acordar l'esmena presentada.

La senyora Mireia Estefanell, del Grup Municipal d'ERC, manifesta que el seu grup recolzarà la proposició, amb la incorporació de l'esmena presentada, i es felicita per l'esperit de foment de la transparència i la participació ciutadana.

Diu que cal però que no es menystingui la tasca dels electes, que són els seus legítims representants, i és bo que els ciutadans es corresponsabilitzin de forma activa en la gestió dels recursos municipals, que s'interessin per quant i com es recapta al municipi, i que, des del coneixement, participin activament, responsablement, proposant les prioritats d'aquella part del pressupost que queda fora de les obligacions irrenunciables.

El GMERC votarà favorablement la proposició.

La senyora Sònia Díaz, portaveu del Grup Municipal del PSC, manifesta que el seu Grup votarà favorablement, però no sense fer abans algunes reflexions i no sense afegir amb una certa recança, no només pel GMCUP que l'ha redactat, sinó pel GMCiU que ha presentat una esmena, si tenen clar la seriositat o el rigor o què implica especialment el punt número tres.

El GMPSC està d'acord amb els atesos que es plantegen i sempre han apostat per les polítiques de participació ciutadana, però mai havien arribat a fer uns pressupostos participatius per la dificultat i complexitat que generava, tot i que sí que es va iniciar el que eren unes beceroles a través dels Consells de Districte.

La primera reflexió és respecte el grup que governa. Als Consells de Districte segurament van justificar-ho molt bé pel context econòmic existent, però en tot cas és precisament on es va disminuir les partides econòmiques, per tant es va deixar menys marge de participació en el darrer mandat, per tant és a nivell de reflexió perquè es

important que tothom ho tingui clar ja que sembla que els que hi intervindran estan d'acord amb aquesta proposició.

L'altra reflexió fa referència al fet que fa deu anys la Fundació Jaume Bofill va fer una mena de bíblia del que eren els pressupostos participatius, en la qual li ha semblat reconèixer part dels atesos de la moció, però han passat deu anys i el context socioeconòmic i social ha canviat molt i ha evolucionat.

La reflexió és dir: Segurament el que ens haurà de servir és per aprendre de totes aquelles ciutats, municipis més grans o més petits que s'han mencionat, que van començar fent pressupostos participatius i els han deixat de fer. Per no caure en els mateixos errors, perquè és molt complex i si fer uns pressupostos ordinaris ja ho és, fer-los participatius encara ho és molt més.

Diu que el senyor Sala en la moció anterior parlava de no fer brindis al sol, d'aprovar mocions que realment es puguin complir i mentre parlava ella estava pensant en aquesta moció: Que tots ho tinguin clar.

Com deia el senyor Llobet és important que es tingui en compte el que ja tenim, aquells mecanismes que es poden utilitzar, però diu que això no s'ha fet i per fer uns pressupostos participatius hauran de saber per què els volen fer.

Entén que la transparència és un objectiu, però cal anar una mica més enllà. Què se n'espera? Com es voldrà fer? Com s'organitzarà? I això necessita d'alguna cosa més, tot i que s'ha presentat un calendari molt lax, però necessita d'un pla de treball i que suposa que tots hi participaran.

Pel que fa al punt tres, que acaba dient que el 2016 totes les partides es posaran a debat ciutadà. Diu que hi ha molt poques experiències que totes les partides d'un pressupost es portin a debat ciutadà. La primera que es va fer durant molts anys va ser la de Portalegre al Brasil, però aquí algunes són de municipis molt petits perquè hi ha certes partides que són molt difícils de poder valorar per la ciutadania. No vol dir que no es pugui fer i que no sigui interessant que tothom sigui corresponsable, però que sàpiguen què volen dir.

Tot i que el sentit del vot del GMPSC serà favorable, volia compartir aquestes reflexions i si s'acaba aprovant creu que serà d'una complexitat molt elevada, tal com han dit els regidors de la CUP i de CiU.

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, diu que és molt complicat perquè és molt important i perquè és important s'ha de fer, però si s'han de deixar de fer coses perquè siguin difícils no s'anirà enlloc. Precisament perquè és molt complicat s'ha de començar a fer i quan abans millor.

Són conscients que hi ha hagut experiències que no han continuat, però d'entrada s'ha d'intentar i que es pugui aconseguir si hi ha voluntat per part dels grups polítics i també de la ciutadania de canviar coses.

Fent referència al punt tres a què es referia la regidora senyora Díaz, diu que no es diu a totes les partides sinó que es diu que siguin uns pressupostos plenament participatius.

Posteriorment el senyor Masdeu comenta que s'ha confós i que la idea important és que siguin uns pressupostos plenament participatius més que no pas el 100% de totes les partides es discuteixin una per una.

Diu que és evident que hi ha partides que difícilment es podran discutir perquè estan tancades i perquè no admeten discussió, però la idea és que totes es puguin explicar i debatre i consensuar entre tots els agents participants.

El senyor Antoni Llobet, portaveu del Grup Municipal de CiU, manifesta que el calendari és el que havia proposat el GMCUP i que l'equip de govern no hi ha participat.

Pel que fa als Consells de Districte, quan es diu: És on ha disminuït. Els Consells de Districte és una de les moltes partides on ha disminuït l'import. En un pressupost que té menys diners que l'any passat hi ha moltes partides que han disminuït, perquè és important que quedi clar i repeteix que és una qüestió de percepcions la confiança o desconfiança.

És evident que si ho voten és perquè hi creuen i se senten responsables del que voten, que és una mica la primera part de la intervenció de la senyora Díaz.

Repeteix i per això ho ha volgut remarcar, que van aprovar una proposició sobre transparència i que clarament els indicadors de transparència parlen específicament d'aquest element. És important que quan es voten coses tots ho tinguin clar.

Reconeix l'experiència concreta de la destinació d'uns diners, que ja venia de l'anterior govern abans que hi accedís l'actual equip de govern, el qual ho ha continuat.

Entén que el calendari està clarament establert i agraeix al senyor Masdeu la confiança en l'equip de govern, en referència a les concrecions totals, i per veure de quina manera es posa en marxa, per tant no hi ha cap dubte sobre això.

Una altra cosa, que no té res a veure amb aquest tema o amb qualsevol altre, és que per a l'equip de govern una cosa és la complexitat, la dificultat, però això no els ha de fer enrere, ni en aquest tema ni en d'altres i després tothom haurà de decidir si ho han fet bé o no.

Insisteix que cal anar alerta a distingir excessivament equip de govern de ple municipal, perquè això de: Ho hem fet bé o no ho hem fet bé. Hem fet cas del procés participatiu o no hem fet cas. Creu que tots han d'assumir que els ha d'implicar el conjunt dels 25 regidors i regidores, que són els que hauran d'escoltar la ciutadania, ja que el procés no és entre equip de govern i la resta, sinó del Ple municipal.

Com deia la senyora Estefanell, qui tindrà la veu definitiva, com pertoca com a membres electes, però en els àmbits de participació són tots 25 els que han de ser capaços d'escoltar la ciutadania, cal que ho tinguin clar, perquè no és a 11 que afecta.

En no haver-hi més intervencions, l'alcalde sotmet la proposició 7.2 a votació, amb l'esmena incorporada, i el Ple l'aprova per 22 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 3 GMPP i 2 GMCUP), i 2 abstencions (2 GMPxC) i, per tant, es declara acordat:

“Atès que una de les màximes expressions de l'autonomia municipal i de la voluntat política d'un ajuntament, és el pressupost municipal, ja que aquest és el document que plasma en forma d'accions concretes les polítiques a dur a terme als nostres pobles i ciutats.

Atès que, per tant, caldria que aquest fos un dels documents més treballats i consensuats, tant amb el conjunt dels partits polítics representats, com amb la mateixa ciutadania.

Atès que les experiències amb pressupostos participatius parteixen de la necessitat de buscar noves fórmules de democràcia participativa que permetin una implicació activa de la ciutadania en els afers públics, més enllà de l'elecció dels seus representats polítics cada quatre anys.

Atès que quan parlem de pressupostos participatius ens referim, en termes generals, a mecanismes que permeten la participació directa de la ciutadania en l'elaboració dels pressupostos públics. No es tracta de qüestionar la responsabilitat ni dels governs ni dels legisladors en el procés pressupostari, sinó de permetre la participació de la ciutadania en la definició de les seves prioritats i en la discussió de com distribuir els recursos econòmics existents.

Atès que aquest debat amb la ciutadania cal que s'exerceixi d'una manera gradual i continuada per tal d'arribar a una maduresa i consciència participativa plena amb el màxim de garanties.

Atès que des de la CUP Manresa sempre hem buscat eines per a la millora de la participació ciutadana, i creiem que aquesta ha d'esdevenir una de les principals eines de qualsevol govern. De la mateixa manera creiem que també, i especialment en aquests moments difícils, és quan calen polítiques valentes de comunicació i treball amb la ciutadania.

Proposem:

PRIMER. Expressar el compromís de consecució d'uns pressupostos plenament participatius en el termini màxim de 2 anys, basats en els següents punts:

- 1- Realitzar per al primer any (pressupost 2014), un procés d'informació a la ciutadania, tipus audiència pública, que exposi d'una manera pedagògica les principals línies d'actuació dels pressupostos municipals, així com les prioritats per al 2014. Durant aquesta audiència pública es preveurà la possibilitat d'intervencions tant dels grups municipals com dels ciutadans que així ho demanin, sempre seguint els reglaments que siguin d'aplicació. Realitzar aquest procés com a mínim 15 dies abans de la finalització del termini per presentar al·legacions. I repetir-la cada any, per tal d'exposar les línies de govern per al següent exercici.
- 2- Iniciar al primer trimestre del 2014, un procés per tal d'exercir una primera experiència participativa per als pressupostos de l'any 2015. Basada en el debat i configuració d'una part del pressupost per un grup pilot de ciutadans i ciutadanes representatius del teixit associatiu manresà.
- 3- Ampliar la primera experiència a la participació en totes les partides dels pressupostos municipals i tota la ciutadania per tal de configurar uns pressupostos plenament participatius per a l'exercici 2016."

7.3 Proposició del Grup Municipal de la CUP de suport als conductors d'ambulàncies.

[Es fa constar que aquesta proposició ha estat tractada al principi de les proposicions.](#)

7.4 Proposició del Grup Municipal de PxC de suport a la moció aprovada al Parlament de Catalunya sobre l'ocultació o dissimulació del rostre en l'espai públic.

El secretari presenta la proposició del Grup Municipal de PxC, de 13 de setembre de 2013, que es transcriu a continuació:

“Plataforma per Catalunya va presentar els anys 2007 i 2010 dues mocions en Ajuntaments on comptava amb representació reclamant la prohibició de la burca i advertint dels problemes que comporta el seu ús en matèria de seguretat pública.

Atès que les normes de convivència d'una societat amb un alt grau de qualitat democràtica exigeixen mecanismes de transparència.

Atès que hi ha situacions i indrets en què per motius de seguretat és precís que les persones puguin ser identificades i l'ocultació del rostre pot entorpir o impedir aquesta comesa. Per exemple, cobrir-se la cara en una manifestació, ja sigui amb un casc, una burca o un passamuntanyes constitueix un entrebanc a les investigacions policials en cas que s'hagi de procedir a la identificació d'algun dels seus participants. Per aquest motiu cal regular l'ús de totes aquelles peces de roba o altres objectes que s'utilitzin per tapar el rostre de les persones.

Atès que el passat 18 de juliol de 2013 el Parlament de Catalunya va aprovar una moció sobre l'ocultació o dissimulació del rostre en l'espai públic i les mesures que s'han d'adoptar en matèria de seguretat pública. El document en qüestió instava la Conselleria d'Interior a prohibir l'ús de qualsevol objecte forma que impedisís la identificació, com la burca i el nicab, als espais públics.

El Grup Polític de Plataforma per Catalunya proposa l'adopció dels següents acords:

PRIMER. Manifestar l'adhesió de l'Ajuntament de Manresa a la moció aprovada el passat 18 de juliol al Parlament de Catalunya, en què s'instava la Conselleria d'Interior a prohibir per llei la burca i el nicab als espais públics.

SEGON. Donar trasllat d'aquest acord a la Presidència del Parlament de Catalunya i a tots els grups amb representació en aquesta cambra, i a la Presidència del Govern de la Generalitat de Catalunya.”

El senyor Albert Pericas, portaveu del Grup Municipal de PxC, diu que el seu Grup, allà on tenia representació municipal, va presentar els anys 2007 i 2010 dues mocions on reclamaven la prohibició d'utilitzar peces de roba que ocultessin el rostre i advertint dels problemes que comportava l'ús per a la seguretat pública.

Explica també que el Parlament de Catalunya el 18 de juliol de 2013 va aprovar una moció sobre l'ocultació o dissimulació del rostre en l'espai públic, amb la incorporació d'una esmena on s'aprovava una versió descafeïnada de l'original i només restringia l'ús d'aquestes en equipaments municipals en contra de tot l'espai públic que és el que es demanava.

Diu que els plantejaments de Plataforma per Catalunya en matèria de seguretat resulten ser els més adients, com va quedar demostrat el passat mes de juliol, ja que el govern català va prendre una decisió seria i encertada en matèria de seguretat ciutadana.

La seguretat significa llibertat, tal i com demostra l'experiència que darrera d'un passamuntanyes, un burca o un casc de moto, es poden amagar intencions malicioses que poden arribar a ser força perjudicials per a la resta de la comunitat.

Consideren que la prevenció és fonamental i la prohibició ha d'estar subjecta a ella.

Demanen i suposen que els diferents grups municipals donaran suport a la moció aprovada al Parlament de Catalunya sobre l'ocultació o dissimulació del rostre en l'espai públic.

L'alcalde demana si hi ha alguna intervenció. En no haver-n'hi cap, sotmet a votació la proposició 7.4 del GMPxC, i el Ple la rebutja per 13 vots negatius (11 GMCiU i 2 GMCUP), 2 vots afirmatius (2 GMPxC), i 9 abstencions (3 GMPSC, 3 GMERC i 3 GMPP).

Es fa constar que el senyor José Luis Irujo i la senyora Sònia Diaz, del GMPSC, es trobaven absents de la sala en el moment de la votació.

7.5 Proposició del Grup Municipal de PxC en contra de l'aforament dels polítics.

El secretari presenta la proposició del Grup Municipal de PxC, de 13 de setembre de 2013, que es transcriu a continuació:

“Atès que l'article 71 de la Constitució Espanyola recull que “en les causes contra diputats i senadors serà competent la Sala Penal del Tribunal Suprem”. Això consagra el que es coneix com a aforament, que posteriorment va ser ampliat a diputats autonòmics i altres càrrecs de l'Estat, i que implica que només puguin ser jutjats pels tribunals superiors.

Atès que la prerrogativa dels aforaments, que ja apareixia consagrada en la Constitució del 1876, tenia la finalitat raonable en la seva època de preservar els parlamentaris de possibles maniobres judicials més ideològiques que penals, defensar la llibertat d'expressió i impedir que el poder judicial pogués impedir el bon funcionament de les cambres. Avui dia aquesta prerrogativa ha perdut la seva raó de ser i ha esdevingut un anacrònic privilegi que els polítics utilitzen en benefici propi quan en realitat va néixer com una garantia finalista per als ciutadans.

Atès que aquest privilegi processal conculca el principi fonamental del sistema democràtic d'igualtat davant la Justícia, i confereix els aforats un tracte de favor en permetre a diputats i senadors ser jutjats fora dels òrgans judicials que operen per a la resta de la ciutadania.

Atès que els aforaments generen problemes processals. D'una banda, perquè en una causa conjunta, en la que hi ha més d'un imputat i un d'ells és aforat, fa que tota la causa vagi a aquest tribunal; i d'altra banda, perquè en els casos que van directament al Tribunal Suprem, trenca amb el principi de doble instància, és a dir, que tothom té dret a recórrer davant un jutjat de rang superior perquè revisi una sentència que li hagi sigut desfavorable.

Atès que la figura jurídica de l'aforament obstaculitza la labor de la Justícia i provoca conseqüentment retards en els procediments judicials.

Atès que garantir l'exercici de la labor parlamentària no pot comportar vies que permetin als polítics involucrats en delictes de corrupció burlar els jutges ordinaris i els procediments habituals de la Justícia als que se sotmeten la resta de ciutadans.

El Grup Polític de Plataforma per Catalunya proposa l'adopció dels següents acords:

PRIMER. Instar els partits amb representació a les Corts Espanyoles a iniciar una reforma constitucional que contempli la derogació del punt 3 de l'article 71 de la Constitució.

SEGON. Instar els diputats i senadors de les Corts Espanyoles i els diputats autonòmics a signar un document, en el moment de la presa de possessió del càrrec, en el que manifestin la seva renúncia de manera lliure i voluntària a la seva condició d'aforats per tal de sotmetre's als procediments legals ordinaris contemplats per la Justícia en cas d'haver d'afrontar processos judicials.

TERCER. Donar trasllat dels acords als grups amb representació a les Corts Espanyoles i al Parlament de Catalunya, a Transparència Internacional España i a les associacions de veïns del municipi.”

El senyor Sebastià Llort, president del Grup Municipal de PxC, considera que aquest és un tema sensible i un problema de transparència dels polítics i dels poders judicials.

Recorda que el passat dilluns el Fiscal general de l'estat va fer un discurs contundent sobre la corrupció política. Creu que tot es quedarà en paraules o que hi hauran canvis i fets perquè la societat vegi que la justícia espanyola sigui igual per a tots, més eficaç, més ràpida i sense cap ombra de tracte a favor dels alts càrrecs polítics.

Explica que per garantir l'exercici de la labor parlamentària no es poden admetre vies que permetin als polítics involucrats en delictes de corrupció burlar els jutges ordinaris i els procediments habituals de la justícia als que se sotmeten la resta de ciutadans, i per això el grup polític de Plataforma per Catalunya demana i insta els partits amb representació a les Corts espanyoles a iniciar una reforma constitucional que prevegi la derogació del punt 3 de l'article 71 de la Constitució.

Demana també, instar els diputats i senadors de les Corts Espanyoles i els diputats autonòmics a signar un document, en el moment de la presa de possessió del càrrec, en el que manifestin la seva renúncia de manera lliure i voluntària a la seva condició d'aforats per tal de sotmetre's als procediments legals ordinaris contemplats per la Justícia en cas d'haver d'afrontar processos judicials, i sol·liciten donar trasllat dels acords als grups amb representació a les Corts Espanyoles i al Parlament de Catalunya, a Transparència Internacional España i a les associacions de veïns del municipi.”

L'alcalde demana si hi ha alguna intervenció. En no haver-n'hi cap, sotmet a votació la proposició 7.5 del GMPxC, i el Ple la rebutja per 13 vots negatius (11 GMCIU i 2 GMCUP), 2 vots afirmatius (2 GMPxC), i 9 abstencions (3 GMPSC, 3 GMERC i 3 GMPP).

7.6 Proposició del Grup Municipal d'ERC per a la represa dels treballs de la taula de regadiu.

El secretari presenta la proposició del Grup Municipal d'ERC, de 15 de setembre de 2013, que es transcriu a continuació:

“Els regadius del Poal i Viladordis conformen 600 hectàrees de terreny agrícola molt propers a la ciutat, amb aigua suficient per portar-hi a terme activitats d'horticultura i capacitat per alimentar la població de Manresa i la seva àrea metropolitana amb productes de proximitat.

Per les seves característiques de zona periurbana, estan sotmesos a una pressió important, que propicia un retrocés de l'agricultura a favor d'altres usos com els residencials, els serveis o el lleure.

Per fer front a aquest retrocés, és important prendre mesures actives per dinamitzar les activitats agrícoles del regadiu, així com per donar-les a conèixer.

Sabem a més a més, dels importants avantatges que comporta la promoció i consum dels productes de proximitat, tant des del punt de vista de salut, com ambientalment. I en aquests moments és més necessari que mai promocionar tant els nostres productors locals com el consum dels seus productes.

És per això que el grup municipal d'ERC proposa al ple municipal l'adopció dels següents acords:

Primer- Reprendre les trobades de la Taula del Regadiu.

Segon- Desenvolupar el pla de treball, consensuat en la Taula del Regadiu, que s'adjunta a la moció.”

AGRARI / RAMADER											
QUÈ ES PLANTEJA AMBIT D'OBJECTIUS	QUÈ ES DETECTA	QUÈ ES PROPOSA ACCIONS	QUI POT DUR-HO A TERME AGENTS	ESTA			QUAN			VI	
				RE	PR	EC	2A	4A	NP		VI
1 Promoure canals de comercialització amb la ciutat	Desconeixem del producte de proximitat, manca d'unitat dels productors, manca marca identificadora, manca de	1.1. Estudi per la millora dels entorns dels punts de venda directa (mercat Puigmercadal, Pl. Major, Mercat de la Mion...), Promoció de nous espais de comercialització	Ajuntament/ Productors/ Rebost del Bages	X				X			
		1.2. Difusió del producte local (dotació d'una marca, presència en la restauració i en centres escolars i sanitaris)	Ajuntament / Productors / Associacions/ Daar/ Rebost del Bages/Projecte ocupacional						X		
		1.3. Creació centre de venda al Parc de l'Àguila	Productors/ Parc de la Sèquia/Berenador de l'Àguila						X		
		1.4. Publicació del producte local i autòcton	Ajuntament/ Productors/ Rebost del Bages								
		- Recull relació de cases, empreses, ramaders, etc... que produeixen dins l'anella verda - Recull producte local: agricultura regadiu, ramaderia, vi, etc... - Recull propostes vers la potenciació de l'agricultura							X		
		1.5. Intermediació per a l'obertura al públic escolar i familiar d'agricultors i granges. Dies programats amb concertació de visita prèvia	Escola Agrària/ Camp d'Aprenentatge/Parc de la Sèquia						X		
1.6. Promoció de comercialització a través de cistelles o punts de distribució en empreses	Cooperatives de consum/Productors						X				
2 Desenvolupar noves alternatives productives	Pèrdua progressiva del treball de la terra i els animals, amb pèrdua progressiva dels oficis que han configurat el paisatge actual de l'AV	2.1. Producció de cereal de consum humà (p.ex. blat montcada per fer pa en els forns locals)	Productors / Molí Fariner Local (Albareda)							X	
		2.2. Assaig de noves produccions (plantes aromàtiques/ flors/ ornamentals,...)	Escola agrària / As. L'Era/ Productors								
		2.3. Producció de cultius amb més valor afegit (mongetes del ganxet, albergínia blanca,...)	Productors								

3	Millorar la gestió del regadiu	Pèrdua progressiva del treball de la terra i els animals, amb pèrdua progressiva dels oficis que han configurat el paisatge actual de l'AV	3.1.	Inventari dels propietaris de les parcel·les del regadiu	Ajuntament/ Junta de la Sèquia	x
			3.2.	Banc de terres per reubicacions	Ajuntament/ Junta de la Sèquia	x
			3.3.	Banc de terres abandonades per afavorir-ne l'ús agrícola	Ajuntament/ Junta de la Sèquia	x
			3.3.	Reordenació dels horts per sectors. Programa d'actuacions i diagnosi	Ajuntament/ Afectats	x
			3.4.	Creació d'horts familiars.	Ajuntament/ Afectats/ Agricultors	x
4	Conservar i millorar infraestructures	Deteriorament de les infraestructures i camins fruit de la pèrdua de funcionalitat dintre de l'AV	4.1.	Pla de camins	Ajuntament	x
			4.2.	Millora i manteniment de la xarxa de canals	Junta de la Sèquia	
			4.3.	Adopció de sistemes de reg controlat	Junta de la Sèquia	
5	Regular normativament el regadiu	Presència d'il·legalitats, construccions precàries i elements discordants en el paisatge i l'ús.	5.1.	Actualització Normativa	Ajuntament	
			5.2.	Pla especial Masies i Cases Rurals	Ajuntament	x
6	Fer intervenció ambiental	Presència d'il·legalitats, construccions precàries i elements discordants en el paisatge i l'ús.	6.1.	Intervenció per a la protecció de la legalitat.	Ajuntament	
			6.2.	Elaboració d'estudis de diagnosi dels espais identificatius	Universitat/ Centre d'estudis del Bages	

ÀMBITS TEMÀTICS

AGRARI / RAMADER	RE REALITZAT
LLEURE / EDUCACIÓ	PR PREPARAT
PATRIMONI / PAISATGE	EC EN CURS
MEDI NATURAL	2A, 2 O 4 ANYS VISTA
COMUNICACIÓ / DIFUSIÓ	4A
	NP NO PROGRAMAT
	VI VIABILITAT 1-5, on 5 mot i 1 poca viabilitat

El senyor Joan Vinyes, portaveu del Grup Municipal d'ERC, diu que el motiu de la moció per la qual han presentat aquesta moció és per intentar donar continuïtat al treball que s'estava desenvolupant sobre la Taula de regadiu en el municipi de Manresa.

Manifesta que la moció té dos objectius clars, el primer per ser conscients i per donar un valor a les més de 600 hectàrees de regadiu que té la ciutat i per la sort de tenir la sèquia de Manresa. La segona seria donar un millor valor als productes de proximitat i la seva promoció.

Diu que són conscients i reconeixen les dificultats econòmiques municipals, però demana reprendre les actuacions de la Taula de Regadiu per tal continuar difonent i promocionar el valor dels productes locals fent intermediació en escoles, hospitals o punts de distribució, repensar les normatives i reglaments per facilitar la posada en marxa, millorar els horts urbans o aspectes de proximitat, tot inclòs a l'annex de la proposició.

El senyor Jordi Serracanta, regidor del Grup Municipal de CiU, diu que la Taula de Regadiu no és un òrgan regulat dins els Consells de participació de la ciutat, sinó que és una Taula organitzada i constituïda de treball.

Manifesta que s'han fet dues convocatòries. A la primera convocatòria es van ampliar els representants, incloent els membres de l'Escola Agrària, es van tirar endavant els compromisos derivats de les trobades i també es va fer molt èmfasi sobre el sistema de gestió i informació geogràfica del regadiu de la ciutat, on s'ha signat un conveni

amb Aigües de Manresa, que a dia d'avui està molt avançat, i on aviat tindrem una foto fixa de com està compostat el regadiu de la ciutat.

A la segona trobada es van implicar amb la redacció del nou Pla general urbanístic i es va fer un taller participatiu amb la Taula de Regadiu per parlar del regadiu de la ciutat entès dins el marc de la redacció del Pla general.

Recorda que la intenció de l'equip de govern és continuar treballant i continuar convocant aquesta Taula de regadiu.

Referent al document que s'adjunta a la Taula de Regadiu, diu que forma part del Pla estratègic de l'Anella Verda de Manresa, sent un document que s'està desenvolupant i es desenvoluparà al llarg de la legislatura.

L'Ajuntament de Manresa juntament amb l'Associació de recursos agroecològics, va fer la redacció i la difusió del catàleg dels elements que proposa aquest Pla estratègic sobre el sistema d'informació geogràfic del regadiu, la difusió del regadiu i dels elements que els componen.

Des de la regidoria de Promoció Econòmica s'està potenciant el tema dels mercats, com és el mercat setmanal de la Plaça de les Oques, el mercat dels dissabtes a la Plaça Major, el nou possible mercat de la Balconada per així facilitar la introducció de productes de proximitat, productes locals i productes de regadiu de la ciutat.

També s'han treballat elements per donar un valor a l'ús agrícola de finques municipals, actualment hi ha dos finques municipals a disposició dels pagesos; al barri de la Guia i a la Torre Lluvià, afegint un valor agrícola i un valor paisatgístic de l'entorn de la ciutat.

Des de l'Ajuntament s'han aportat recursos i s'ha arribat a un acord amb Càrites per endegar un projecte de potenciació del regadiu a través de la constitució d'una cooperativa formada per persones amb dificultats de reinserció en el mercat laboral i amb dificultats socials, situat a la zona del Poal de Manresa.

Acaba dient que el compromís per part de l'equip de govern hi és i per això votaran favorablement a la proposició presentada pel grup municipal d'ERC.

L'alcalde demana si hi ha alguna intervenció. En no haver-n'hi cap, sotmet a votació la proposició 7.6 del GMERC, i el Ple l'aprova per 22 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 3 GMPP i 2 GMCUP), i 2 abstencions (2 GMPxC) i, per tant, s'aprova amb el contingut que ha quedat reproduït.

8. ASSUMPTES SOBREVINGUTS

De conformitat amb allò que disposa l'art. 51 del RDLEG 781/1986, l'art. 83 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per RD 2568/1986, de 28 de novembre, i l'art. 51.1.e) del ROM, l'alcalde sotmet a votació la prèvia i especial declaració d'urgència dels tres assumptes sobrevinguts presentats, la qual s'aprova per unanimitat dels 24 membres presents.

8.1 Aprovar la minuta d'Addenda al Conveni d'Adhesió dels serveis urbans de la ciutat de Manresa al sistema tarifari integrat de l'Autoritat del Transport Metropolità.

El secretari presenta el dictamen del regidor delegat d'Urbanisme, Paisatge i Mobilitat, de 17 de setembre de 2013, que es transcriu a continuació:

“Atès que en data 20 de desembre de 2006 l'Ajuntament de Manresa, la societat EMPRESA CASTELLÀ S.A. i l'Autoritat del Transport Metropolità van subscriure un Conveni d'Adhesió dels serveis urbans de la ciutat de Manresa al sistema tarifari integrat de l'Autoritat del Transport Metropolità .

Atès que l'Autoritat del Transport Metropolità està desenvolupant el projecte T-MOBILITAT, que té per finalitat implementar un nou sistema de bitlletatge intel·ligent basat en la tecnologia sense contacte o “ *contactless* “; que doni suport tant al nou model Tarifari integrat, com a un nou model de gestió. A aquests efectes, proposa subscriure una Addenda al Conveni, on es regulin les respectives obligacions derivades de la implantació del projecte T-MOBILITAT.

Atès l'interès de l'Ajuntament en implementar el projecte T-MOBILITAT al servei públic de transport urbà de la ciutat .

Vistos els informes tècnic i jurídic emesos en data 16 de setembre de 2013 per la Cap de Secció de Mobilitat i el Cap de Secció de Serveis Públics , del Servei del Territori .

El Tinent d'Alcalde d'Urbanisme, Paisatge i Mobilitat proposa al Ple de la Corporació Municipal l'adopció dels següents

A C O R D S

Primer.- Aprovar la minuta d'Addenda al Conveni d'Adhesió dels serveis urbans de la ciutat de Manresa al sistema tarifari integrat de l'Autoritat del Transport Metropolità.

Segon.- Facultar el Tinent d'Alcalde, regidor delegat d'Urbanisme, Paisatge i Mobilitat, per a la signatura de l'Addenda objecte d'aprovació.”

“ADDENDA AL CONVENI D'ADHESIÓ DELS SERVEIS URBANS DE LA CIUTAT DE MANRESA AL SISTEMA TARIFARI INTEGRAT DE L'AUTORITAT DEL TRANSPORT METROPOLITÀ

A la ciutat de _____, a _____ de setembre de 2013

REUNITS

D'una part, l'Il·lm. Sr.Ramon Bacardit i Reguant, que actua en nom i representació de l'Ajuntament de MANRESA (en endavant Ajuntament), en la seva qualitat de Tinent d'alcalde regidor delegat d'Urbanisme, Paisatge i Mobilitat, segons nomenament efectuat mitjançant Resolució de 22 de juliol de 2011. Es troba facultat per a signar la present en virtut de l'acord del ple de la corporació municipal de 19 de setembre de 2013.

D'altre part, el Sr. Josep Anton Grau i Reinés, que actua en nom i representació de l'Autoritat del Transport Metropolità (en endavant ATM), en la seva qualitat de director general segons nomenament del Consell d'Administració de l'ATM de data 16 de gener de 2013, i en virtut de les atribucions que li confereix l'art. 13.f) dels Estatuts del Consorci, aprovats pel Decret 48/1997, de 18 de febrer, i modificats parcialment pels Decrets 151/2002, de 28 de maig, 288/2004, d'11 de maig i 97/2005, de 31 de maig.

I de l'altra, el Sr. xxx, com a representant legal de l'empresa MANRESA BUS, Societat Anònima (en endavant operador), amb CIF A-08510059, prestatària de serveis de transport públic de titularitat de l'Ajuntament de Manresa .

Totes les parts es reconeixen representació i capacitat legal necessària per l'atorgament de la present addenda al Conveni d'adhesió dels serveis urbans de la ciutat de Manresa al Sistema Tarifari Integrat de l'Autoritat del Transport Metropolità i als efectes esmentats a continuació,

MANIFESTEN

I.- L'ATM és un consorci interadministratiu de caràcter voluntari, creat el 1997, que té entre d'altres finalitats, millorar substancialment la qualitat, l'eficàcia i l'eficiència de les xarxes de transport públic col·lectiu existents, mitjançant el sistema tarifari integrat de transport públic col·lectiu.

Els Estatuts de l'ATM li assignen, en coherència amb la finalitat esmentada, la funció d'articular la cooperació entre les administracions públiques titulars dels serveis de transport i de les infraestructures del transport públic col·lectiu de viatgers de l'àrea de Barcelona. Per aconseguir aquest objectiu es considera una peça essencial la integració tarifària.

II.- El Consell d'Administració de l'ATM, de 15 de novembre 2000, va aprovar el Projecte del Sistema Tarifari Integrat a la Regió metropolitana de Barcelona actualment implantat.

Així mateix, en dita sessió s'adoptaren altres acords dirigits a la posada en pràctica de la integració tarifària en l'àmbit de la RMB i es facultà al Director general per a la concertació de convenis amb els operadors i les Administracions titulars dels serveis.

III.- A aquests efectes, en data 20 de desembre de 2006 l'ATM, l'Ajuntament i l'empresa EMPRESA CASTELLÀ, S.A. en qualitat d'operadora concessionària del servei públic de transport urbà de la ciutat de Manresa, van signar el preceptiu Conveni d'integració al Sistema Tarifari Integrat a la Regió metropolitana de Barcelona.

IV.- Una vegada superada la implantació del sistema tarifari integrat actual i en atenció a la manifesta obsolescència tecnològica de la banda magnètica, l'ATM ha projectat la implementació de un nou sistema tecnològic, tarifari i de gestió ("projecte T-Mobilitat") amb l'objectiu d'incorporar les noves tecnologies i incrementar la utilització del transport públic.

L'ATM es proposa establir un nou sistema de bitlletatge desenvolupat en tres nivells d'actuació:

- a) Un nou model tecnològic fonamentat en la incorporació de la tecnologia xip sense contacte en la venda i validació. Aquest xip incorporarà una aplicació pròpia de transport amb una arquitectura de seguretat, garantint la interoperabilitat en totes les seves vessants.
- b) Un nou model tarifari amb una política de preus amb descomptes en funció de l'ús, adaptant el preu del transport públic a la mobilitat real de cada ciutadà, on el ciutadà podrà escollir el sistema de pagament, si vol efectuar un prepagament (recàrrec de la targeta) o un post pagament (domiciliació bancària del rebut del transport).
- c) Un nou model de gestió respecte a la implantació, manteniment i operació, al resultar necessari gestionar en una única base de dades, la informació immediata de vendes, les validacions i també la creació d'uns centres de atenció al client per a resoldre totes les incidències de pèrdua de la targeta, de registre de la mateixa i de gestió de la informació del transport.

V.- Atesa la complexitat tècnica, jurídica i financera intrínseca en la implementació del nou sistema tecnològic, tarifari i de gestió, i als efectes de disposar d'un mecanisme flexible, especialment en relació a l'assignació de riscos, l'ATM va estimar com a solució més adequada la licitació d'un contracte de col·laboració entre el sector públic i el sector privat (en endavant "CPP"), d'acord amb allò establert en l'article 11 del Text refós del Reial Decret Legislatiu 3/2011, de 14 de novembre, mitjançant el qual s'aprova el Text refós de la Llei de Contractes del Sector Públic (en endavant "TRLCSP").

Així mateix, i d'acord amb allò establert en l'article 180.3 del TRLCSP, es va resoldre fer ús del procediment de diàleg competitiu, atès que el procediment obert o el restringit no permetria una adequada adjudicació del contracte de CPP per a la implantació del projecte T-Mobilitat i dels contractes que, en el seu cas, se'n derivin.

VI.- A aquests efectes, en sessió de data 13 de juliol de 2012, el Consell d'Administració de l'ATM va adoptar els següents acords:

Primer.- APROVAR el projecte T-Mobilitat per a la implantació d'un nou sistema tecnològic, tarifari i de gestió.

Segon.- INICIAR els tràmits per a la contractació de la T-Mobilitat en els termes i condicions que es recullen en el document anteriorment referenciat.

Tercer.- AUTORITZAR al director general de l'ATM per a procedir a l'esmentada contractació, qui actuarà com a òrgan de contractació de la present licitació. Amb caràcter previ a l'adjudicació d'aquest contracte, el Consell d'Administració haurà d'informar favorablement respecte dels termes de la contractació i de la proposta d'adjudicatari.

Quart.- AUTORITZAR igualment al director general de l'ATM, als efectes de contractar aquelles assistències tècniques que consideri necessàries per al correcte desenvolupament del projecte T-Mobilitat.

VII.- Atesa la multiplicitat d'agents implicats en la implantació del projecte T-Mobilitat, es considera necessari aplicar solucions innovadores tant des del punt de vista tecnològic com dels procediments de gestió i provisió de prestacions, incorporant les millors pràctiques que s'apliquen a organitzacions complexes.

En aquest sentit, es considera indispensable que l'ATM, les Administracions titulars i els operadors, estableixin determinats pactes per a la implantació del projecte T-Mobilitat.

VIII.- A l'empara de tot l'anteriorment exposat, i essent la voluntat de les parts la implantació del projecte T-Mobilitat en els nous termes del servei de transport prestat, acorden celebrar el present conveni que es regirà pels següents

PACTES

1.- Obligacions de l'ATM

- a) L'ATM a través del projecte T-Mobilitat procedirà a la instal·lació de l'equipament tecnològic necessari per a la gestió del nou sistema de bitlletatge intel·ligent basat en la tecnologia sense contacte o "contactless", que doni suport, tant al nou model Tarifari Integrat, com al nou model de Gestió. L'adquisició d'aquest nou equipament s'efectuarà, durant tota la durada del contracte, a través de la societat adjudicatària de la licitació del Projecte.
- b) L'ATM es compromet, a la finalització de la instal·lació de l'equipament tecnològic necessari, al seu manteniment correctiu de 3r nivell.
- c) L'ATM es compromet, a facilitar les Claus per adaptar els títols propis de cada entitat o operador, al sistema de bitlletatge intel·ligent basat en la tecnologia sense contacte o "contactless".

2.- Obligacions de l'entitat o operador

- a) L'operador es compromet a inventariar i posar en coneixement de l'ATM els elements necessaris a instal·lar (nombre de validadores, sistema de gestió, oficines d'atenció a l'usuari...) de forma vinculant i amb caràcter previ a la implantació del projecte T-Mobilitat. Tots aquests elements aniran a càrrec de la societat adjudicatària de la licitació del Projecte.
- b) L'operador es compromet a sol·licitar a l'ATM amb una antelació mínima de sis mesos la variació (increments o decrements) de les necessitats d'equipaments per tal que pugui ser executada a través de la societat adjudicatària de la licitació del Projecte.
- c) L'entitat o l'operador es compromet a abonar, en relació als títols propis, la tarifa de gestió que es determini en l'adjudicació de la licitació del Projecte a l'ATM, a través de la Mesa de la Cambra.
- d) L'operador es farà càrrec directament del manteniment preventiu i correctiu de 1r i 2n nivell.
- e) L'operador es compromet a retornar els elements instal·lats per a la implantació del projecte T-Mobilitat, en el cas que l'operador deixi de prestar el seu servei dins de l'àmbit del sistema integrat metropolità.

Atès que l'Ajuntament està en procés de renovació del contracte del servei de transport urbà en el que s'incorpora la tecnologia sense contacte i, en el cas que en el moment d'iniciar la implantació de la targeta T-Mobilitat, l'operador urbà ja disposés de l'esmentada tecnologia, l'obligació de l'entitat o operador d'abonar la tarifa de gestió establerta en la clàusula c) d'aquest Pacte només s'aplicarà en cas d'ampliació de flota i subministrament de l'equipament de validació embarcat per part de la societat adjudicatària del Projecte; i per a les validacions realitzades en aquest nou equipament subministrat.

3.- Altres consideracions

Les parts acorden que, en cas que hi hagués qualsevol increment de necessitats d'aportació econòmica de l'Ajuntament a l'empresa concessionària del servei de transport públic urbà - derivat de la implantació de la tecnologia sense contacte-, s'establiran els mecanismes de compensació adients als efectes que l'impacte econòmic sigui neutre a les arques municipals.

Llegit aquest document, el signen totes les parts, per triplicat, en el lloc i data de l'encapçalament. “

El senyor Ramon Bacardit, regidor delegat d'Urbanisme, Paisatge i Mobilitat, diu que farà un breu resum atès que aquesta proposta no va poder passar per la Comissió informativa corresponent.

Explica que el 22 de juliol de 2013 el Consell d'administració de l'Autoritat del Transport Metropolità va aprovar iniciar un procés de licitació que consistia en la substitució i adaptació de maquinari de servei de transport públic, per tal de fer un primer pas en ferm sobre un projecte que el govern català impulsa, que és la T-Mobilitat.

Aquest és un nou sistema integral de bitlletatge intel·ligent que consisteix en un nou sistema tarifari, un nou sistema de gestió i un nou sistema tecnològic que afecta a tots els que estan integrats tarifàriament a la regió metropolitana de Barcelona, que incorpora tecnologia xip sense contacte en la venda i validació dels títols.

Els títols de transport, tal com els coneixem, desapareixerien i aquesta nova aposta tecnològica suposaria una única targeta sense contacte que ens permetria circular en tot el transport públic del país.

Suposa un nou model tarifari amb política de preus perquè permetria descomptes en funció de l'ús i també permetria adaptar el preu del transport públic a la mobilitat real

de cada ciutadà, no es pagaria per futurs desplaçaments sinó per desplaçaments materialitzats.

És un nou model de gestió respecte a la implantació, manteniment i operació, ja que suposa haver de gestionar una única base de dades pel conjunt del país. També representarà uns nous centres d'atenció al client que permetin realitzar les incidències i pèrdues de targeta.

Aquest projecte suposa una gran complexitat tècnica i per això l'ATM va considerar oportú licitar un contracte de col·laboració entre el sector públic i privat a nivell de país que pogués fer viable que un operador pogués gestionar tot aquest nou model.

Actualment s'està en la fase de procediment de diàleg competitiu, és una experiència molt novedosa i en una mateixa taula s'han assegut el sector públic i privat, on s'estan definint les bases de com serà el concurs que es traurà a principis del 2014.

En aquest context es fa imprescindible que totes les administracions que es troben dins de l'àmbit tarifari integrat arribin a uns pactes que permetran desenvolupar o concretar aquest concurs.

Aquests pactes es recullen en l'addenda al conveni actual d'integració tarifària, que s'adjunten al dictamen. Preveuen les obligacions que té l'ATM en relació a aquest projecte T-Mobilitat, les obligacions que té l'operador, que en aquest cas és l'empresa concessionària del bus urbà, i bàsicament estableix el paper del que resulti guanyador del concurs.

L'Ajuntament de Manresa no només està integrat tarifàriament arrel de l'acord adoptat d'integració tarifària del bus urbà el 2006, sinó que ho veu com una gran oportunitat i avanç tecnològic, i de cara a l'usuari estar entre les ciutats capdavanteres d'aquest nou projecte.

Aquesta proposta ha estat sobrevinguda degut al procés de negociació especial amb l'ATM, ja que la incorporació de l'últim paràgraf del pacte 2, l'Ajuntament ja va incloure en els plecs de la nova concessió del bus urbà, es va incloure la incorporació de maquinària validadora sense contacte, amb la qual cosa s'havia de preveure un paràgraf específic en el cas que la nostra concessionària posés la maquinària abans que l'Autoritat Metropolitana posés el maquinari.

En aquest cas es preveu un paràgraf que diu que si la concessionària posa les màquines no s'hauran d'abonar els cànons que estableix el pacte 2c).

Si aquesta addenda s'aprova demà mateix se signaria l'acord entre l'operadora, l'ATM i l'Ajuntament de Manresa per tal d'avançar en aquest projecte.

Demana el vot favorable.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet la proposta 8.1 a votació, i el Ple l'aprova per 23 vots afirmatius (11 GMCiU, 3 GMPSC, 3GMERC, 3 GMPP, 1 GMPxC i 2 GMCUP) i 1 abstenció (1 GMPxC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el senyor Albert Pericas, del GMPxC, es trobava absent de la sala en el moment de la votació.

8.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 20/2013 dins del Pressupost municipal vigent.

El secretari presenta el dictamen del regidor delegat d'Hisenda, de 18 de setembre de 2013, que es transcriu a continuació:

Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2014, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplementos de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

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

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

Primer.- Autoritzar la concessió de suplementos de crèdit, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2014.

Segon.- Aprovar l'expedient de modificació de crèdits número 20/2013 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 20/2013 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.

ANNEX ÚNIC

Ajuntament de Manresa

Data obtenció 18/09/2013 10:37:21

Pàg. 1

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P20/2013 Data: 18/09/2013 Grup apunts:
 Text explicatiu: Expedient modificació de crèdits 20/2013
 Situació expedient: En El.laboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Tipus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	1520 44900 Habitatge - A ens públics i soc.mercantils de l'entitat lo	2013 2 INVER 9		020 + SUPLEMENT DE CRÈDIT	2		46.000,00	Crèdit insuficient E20/2013
G	1520 74000 Habitatge - Aport. a societats merc. mun. o prov.			080 + BAIXES PER ANULLACIÓ			-46.000,00	Per augment aplicació pressupostària 152.0.449.00 E20/2013
Suma Total.								

El senyor Josep M. Sala, regidor delegat d'Hisenda, informa que aquest assumpte sobrevingut no va poder passar per la Comissió Informativa d'Hisenda perquè s'estava acabant de refer uns números en funció d'una informació de la Delegació Hisenda.

Les raons que justifiquen aquesta modificació de crèdits són, per una banda, el pla de proveïdors que, a diferència del de l'any passat, puntualitzava que les empreses municipals, si tenien uns ingressos superiors al 50% provinents de l'empresa privada o del mercat lliure, no podien entrar a formar part de les relacions a enviar al Ministeri. En aquest sentit, tant Manresana d'Equipaments com FORUM, l'any passat es va utilitzar en part, sobretot FORUM perquè tenia uns deutes pendents de Dragados, de la darrera fase de Montserrat 3-5, però la realitat és que enguany no s'ha pogut incloure res.

Aquesta raó, sumada al fet que hi havia en negociació un pagament a Hisenda que vencia el 20 de setembre, que es negociava ajornar-lo per a principis del 2014, va fer que fins que no estigués el tema tancat no se sabés amb quina quantitat calia plantejar aquesta modificació de crèdits.

D'una banda un tema va quedar aparcat i, de l'altra, es va aconseguir poder utilitzar com a documents d'aval o de garantia certificacions de subvencions que ha de pagar el Ministeri de Foment, de 118.000 €, i també unes certificacions de subvencions de la Generalitat, atorgades però pendents de liquidació.

Amb aquests documents la Delegació d'Hisenda es va donar per satisfeta i va donar un cert ajornament en el pagament d'uns impostos als quals s'havia de fer front.

Finalment les necessitats d'aportació a FORUM per tal de fer front a la immediatesa, tant d'uns pagaments d'inversions que hi havia, com d'un ordinari, quedava xifrat en 150.000 €.

D'una banda, 104.000 que fan referència a inversions, ja estan incorporats a la partida 740 del pressupost municipal, per la qual cosa ja es poden traspasar a FORUM.

Per a la resta es planteja aquest canvi de partides de 46.000 €, en què es passen els recursos de la 749 a la 449 de l'aplicació pressupostària 152, Empreses municipals. Un cop feta l'exposició pública aquests diners podran ser transferits a FORUM per fer front a pagaments pendents.

Demana el vot favorable.

L'alcalde demana si algú vol intervenir. En no haver-hi cap intervenció, sotmet la proposta 8.2 a votació, i el Ple l'aprova per 17 vots afirmatius (11 GMCiU, 3 GMPSC i 3 GMERC) i 7 abstencions (3 GMPP, 2 GMPxC i 2 GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

8.3 Moció de suport dels Grups Municipals d'ERC, CiU, CUP i PSC a la vaga dels docents balears per l'escola pública i de qualitat.

[El secretari presenta la moció de suport, de 19 de setembre de 2013, que es transcriu a continuació:](#)

“La política educativa del Govern de les Illes Balears ha generat aquests dos darrers anys un clima de desconfiança i conflictivitat creixent en el sector educatiu que ha desembocat aquest mes de setembre en una situació de greu preocupació social i de protesta col·lectiva compartida per tota la comunitat educativa. Tant és així, que l'inici

del curs escolar 2013-2014 s'ha vist totalment afectat per les protestes i la vaga indefinida dels docents a centres de primària, secundària i formació professional.

La imposició del TIL i el seu calendari d'implantació, una de les principals causes de la protesta, ha estat criticat i rebutjat per tots els interlocutors de la comunitat educativa: mestres i professors, les associacions d'alumnes, les associacions de pares i mares (FAPA), les associacions de directors, l'associació d'inspectors, la Universitat de les Illes Balears i la totalitat de sindicats en l'àmbit d'Educació.

Una situació generalitzada de reivindicació i protesta que es fonamenta en la imposició de reformes educatives, sense el diàleg i el consens necessari, que dinamiten un model d'escola integradora que s'havia anat implantant al llarg de més de tres dècades i que gaudia del més ampli consens entre la societat i la comunitat educativa.

Per tot això el Ple de l'Ajuntament de Manresa adopta els següents

Acords

1r. Donar suport als docents amb motiu de la vaga indefinida que es du a terme a favor de l'escola pública als centres educatius de les Illes Balears (escoles i instituts).

2n. Instar la Conselleria d'Educació, Cultura i Universitats balear a dialogar i negociar amb la comunitat educativa per tal de recuperar el diàleg i el consens necessari en matèria educativa.

3r. Instar el Govern de les Illes Balears a retirar el decret 15/2013, de 19 d'abril, pel qual es regula el tractament integrat de les llengües als centres educatius.

4t. Instar la Conselleria d'Educació, Cultura i Universitats a respectar l'autonomia i les decisions dels consells escolars en matèria educativa.

5è. Trametre aquests acords al Govern de les Illes Balears i a la Conselleria d'Educació, Cultura i Universitats i als grups parlamentaris del Parlament de les Illes Balears i del Parlament de Catalunya. “

L'alcalde dóna la paraula als representants dels Grups Municipals que han presentat la Moció de suport per a la seva defensa.

El senyor Jordi Masdeu, portaveu del Grup Municipal de la CUP, manifesta que aquesta moció s'ha consensuat amb els Grups Municipals d'ERC CiU i PSC, i també amb la Plataforma per Catalunya, tot i que no consta, però també ha volgut signar-la.

La moció proposa donar suport als docents de les illes que estan lluitant per aconseguir el que hauria de ser obvi i que s'ha defensat tantes vegades en aquest ple, amb motius diferents, però sempre partint de la mateixa base.

El GMCUP demana que es recuperi el diàleg, donar suport als docents que estan en vaga indefinida i fer arribar la solidaritat als mestres i professors, i també trametre l'acord al Govern de les Illes Balears perquè sàpiga que tot el país se l'està mirant i que hi ha coses que no es poden tolerar ni aquí ni a les illes.

El senyor Pere Culell, president del Grup Municipal d'ERC, manifesta que aquesta és la segona moció que es votarà, per donar suport a la vaga de docents que va començar fa tres dies, amb un alt grau de seguiment, contra la política educativa i lingüística del govern balear.

Són nombroses les mesures que afecten negativament tant a l'escola, com al professorat i a l'alumnat, i té l'oposició de tots els sindicats, tota la comunitat educativa i la societat illenca, basant-se en el programa electoral del seu moment.

Això, sumat a l'espoli que pateix Balears i tot l'arc mediterrani, des de Múrcia fins el cap de Creus, en contra de la mateixa economia del regne d'Espanya, és incomprendible. És evident i se sap que Balears està a la cua de l'Estat en inversió en educació.

Un 48% dels impostos que paguen els balears, que no els hi retornen i, a més a més, també els diuen amb què s'ho han de gastar. Això afecta l'ensenyament, bàsicament per tot aquest espoli, la crisi i les mesures adoptades pel president Rajoy, afectant salaris, jornada, plantilles, ràtios, jubilacions, acomiadaments, beques.

El tema de la llengua el venen en el sentit que s'apregui millor l'anglès, i ho diuen a les Illes i al País Valencià, però no ha vist que als nens del regne d'Espanya els proposin que facin el 33% el 25% o 50% d'anglès perquè també tinguin un bon nivell, quan justament els monolingües són els que tenen més dificultats per aprendre una segona llengua.

També estan actuant amb diverses lleis contra símbols, entre d'altres, que Jaume I va portar l'Illa de Mallorca el 1229, per tant, segueix essent el de sempre, un atac a la llengua que, com recordava Al Tall en la seva darrera actuació al Kursaal, i que gràcies a les seves cançons va aprendre tot el tema d'Almansa i del 1707, que no li havien ensenyat a l'escola.

Diu que si segueixen amb la mateixa política o potser pitjor quan es marxi amb el País Valencià i les Illes, tindran el mateix resultat, causaran una desafecció enorme al regne d'Espanya i potser sí que el federalisme al final, entre el País Valencià, les Illes i el Principat, potser el defensaran en aquest aspecte.

El senyor José Luis Irujo, president del Grup Municipal del PSC, diu que últimament el federalisme té un èxit innegable. Rubalcaba, ara el senyor Culell.

El GMPSC dóna suport a la moció perquè sempre ha defensat aspectes ja no lingüístics, o aspectes culturals més amplis, sinó que el que no acaba d'entendre són determinades formes de governar. Més enllà del que es pugui sentir des de Catalunya envers el que passa a les illes Balears, el que sí podrien estar tots d'acord, és que hi ha maneres de governar que estan fracturant la societat i l'estan crispant i portant a uns desideratums que no auguren res de bo a la cohesió social i a la convivència.

El grup que representa -en sentit ampli-, que en algun moment ha tingut responsabilitat de govern a les Illes Balears, no va actuar d'aquesta forma sinó més aviat al contrari.

El GMPSC s'afegeix a la moció de suport i la votaran favorablement, a part de ser un dels signants que l'ha presentat.

El senyor Antoni Llobet, portaveu del Grup Municipal de CiU, diu que se centrarà en el tema de la moció, el tractament integrat de llengües, perquè és important i de fet en un dels debats d'avui el senyor Sala i el senyor Majó han tingut un tête a tête, on parlaven sobre qui feia trampa i cadascú es pensava que era l'altre.

Diu que el tema de les trampes és important perquè ens trobem davant d'una trampa clara que va molt més enllà del tema escolar i creu que la reacció que hi ha a les illes és la que és perquè va més enllà d'un tema de docents. S'està parlant d'una qüestió que té a veure clarament amb la cohesió social i amb els usos lingüístics del territori, i és exactament el que massa sovint s'ha de defensar a Catalunya davant de segons quins posicionaments. A Catalunya sí que es blinda, almenys legalment des del punt de vista de Catalunya, amb la Llei d'educació, cosa que no passa a les Illes Balears.

Aquest Tractament integrat de llengües, en el sentit que automàticament parlem de les llengües amb pla d'igualtat, i que el que s'ha de fer és aprendre llengües i que han de ser tres, i un terç cada una. Això no té res a veure amb el tema de la llengua vehicular, de quina és la llengua de l'espai comú, i aquesta és la trampa. Sempre passa el mateix.

Com que es parla d'escola la trampa és parlar de quantes hores de classe es fa de cada idioma i per tant s'obliden que una comunitat té una llengua d'ús comú, independentment que la quantitat de llengües que es parlen al territori siguin moltes, ja que actualment amb els processos migratoris de les darreres dècades, a tot arreu hi ha moltes llengües que formen part del territori, però hi ha una llengua que és la comuna del territori i que vehicula aquesta cohesió social, igual que passa en el conjunt d'Espanya amb la llengua castellana o a la resta de països del món.

Es tracta de voler colar com a terços d'aprenentatge de llengua un tema que és un altre, que és quina és la llengua que ha de ser la vehicular dels centres escolars perquè és la llengua d'ús comú de l'espai públic, de la plaça pública a les Illes Balears, que és la llengua catalana.

El GMCiU votarà a favor de la moció que han presentat.

El senyor Xavier Javaloyes, president del Grup Municipal del PP, manifesta que totes les opinions són respectables, però que li hauria agradat haver tingut l'oportunitat de rebre un ensenyament en català, amb castellà i amb anglès, i que el seu fill, actualment, hagués pogut tenir també aquesta mateixa oportunitat en un centre públic. De la mateixa manera que molts dirigents polítics que defensen aquesta cohesió social de la llengua catalana a ultrança, com a única espasa que està en perill, porten els seus fills al Liceu francès o a l'escola alemanya i passen del català, perquè aquest català ja el tenen cohesionat al seu entorn.

En qualsevol cas són mesures que potser sí que afectin negativament a alguns. Pel que fa al terme "trampa", considera que no n'hi ha, ja que s'està parlant d'ensenyament, no de fer cohesió social a través del menyspreu a una llengua, no de vehicular obligatòriament a una llengua.

S'està parlant d'ensenyament i fora de les aules la llengua vehicular és la pròpia amb què un es desenvolupa amb els seus companys, etc. i serà la llengua que hi hagi al carrer. No creu que hagin arribat a pensar que a partir d'aquesta llei, la gent de les illes faran una frase un 33% en català, un 33% en castellà i l'altre 33% en anglès. Parlarà vehicularment amb la llengua del seu entorn, la seva llengua mare, sigui quina sigui.

Pel que fa al tema de l'espoliació, ara Múrcia també entra en aquest problema i segurament Extremadura també diria que se sent espoliada i molt mal tractada.

Els ciutadans de les Illes són els que han votat els diputats al Parlament Balear i són aquests diputats i aquest govern balear el que ha fet les lleis i qui les està portant a la pràctica. Que les formes democràtiques de governar d'un govern escollit democràticament es posin en dubte és com dir: -Com que no m'agrada, ja no està bé. Potser en definitiva el problema està en el fet que qui governa és el Partit Popular i a partit d'aquí tot s'hi val.

Acaba la seva intervenció dient que li hauria agradat poder gaudir d'un ensenyament en català, castellà i anglès, i que les llengües, fora de les maternes com el català i el castellà, les ha hagut d'aprendre pagant de la seva butxaca i no a l'escola pública com sortosament hi ha anat i com també hi ha anat el seu fill i sap els idiomes que ha hagut d'aprendre en acadèmies, fora de l'escola pública.

En no haver-hi més intervencions l'alcalde sotmet la moció 8.3 a votació, i el Ple l'aprova per 21 vots afirmatius (11 GMCiU, 3 GMPSC, 3 GMERC, 2 GMPxC i 2 GMCUP) i 3 vots negatius (3 GMPP) 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/es delegats/des des de l'anterior donació de compte al ple municipal.

Es posen a disposició dels regidors i regidores les resolucions dictades per l'alcalde - president i els regidors i regidores delegats, des de l'anterior donació de compte, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i dels articles 42 i 104 del RD 2568/86, de 28 de novembre.

10. Donar compte de les actes de la Junta de Govern Local núm. 29, 30, 31, 32, 33 i 34, que corresponen a les sessions dels dies 15, 22 i 29 de juliol, 27 d'agost i 3 i 9 de setembre de 2013, respectivament.

Els regidors i regidores queden assabentats del contingut dels acords adoptats per la Junta de Govern Local en les seves sessions núm. 29, 30, 31, 32, 33 i 34, que corresponen a les sessions dels dies 15, 22 i 29 de juliol, 27 d'agost i 3 i 9 de setembre de 2013, respectivament, pel repartiment que de les actes d'aquestes sessions s'ha efectuat als portaveus dels partits polítics, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i els arts. 104 i 113.1.b) del RD 2568/86, de 28 de novembre.

11. Donar compte de diversos escrits que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

El secretari dóna compte dels escrits que justifiquen la recepció dels acords que es relacionen a continuació:

Data d'entrada	Organisme	Remitent	Acord municipal
16-07-2013	Generalitat de Catalunya	Departament d'Interior. Director general de la Policia	Proposició per al tancament dels Centres d'Internament per a Estrangers.
23-07-2013	Tribunal Constitucional	Cap del Gabinet del President	Proposició per a la reafirmació del suport a la Declaració de Sobirania del Parlament. (Ple 16-05-2013)
22-07-2013	Generalitat de Catalunya	Departament de Territori i Sostenibilitat	Proposició en relació a la manca de serveis a l'estació del tren del nord de la RENFE de Manresa, gestionada per ADIF.
30-08-2013	Generalitat de Catalunya	Departament de la Presidència	Proposició d'adhesió al Pacte Nacional del Dret a Decidir.
30-08-2013	Generalitat de Catalunya	Departament de la Presidència	Proposició de suport a les feineres i cuineres de les llars d'infants de la Generalitat de Catalunya.

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

No se'n formulen.

Tot seguit, l'alcalde aixeca la sessió, de la qual, com a secretari, estenc aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número i correlatius fins el número.....

El secretari

Vist i plau
L'alcalde