

Al Saló de Sessions de la Casa Consistorial de la ciutat de Manresa, el dia 15 d'abril de 1996. Es reuneixen els senyors i senyores que tot seguit es diran, a l'objecte de celebrar sessió del Ple de la Corporació núm. 6 amb caràcter ordinari, en primera convocatòria. **¡Error! Marcador no definido.**

ASSISTENTS

Alcalde-President

Il.lm. Sr. Jordi Valls i Riera

Tinents d'Alcalde

Sr. Ramon Fontdevila i Subirana
Sr. Joaquim Collado i Llord
Sr. Josep Ramon Mora i Villamate
Sr. Joan Canongia i Gerona
Sr. Joaquim Garcia i Comas
Sr. Eduard Teixeira i Macipe
Sr. Carles Esclusa i Espinal

Regidors

Sra.Emma Vila i Esteban
Sr. Jacint Carrió i Vilaseca
Sr. José Empez i Garcia
Sr. Magí Mas i Font
Sr. Antoni Casserras i Gasol
Sr. Pere Oms i Pons
Sra.Ma. Rosa Riera i Monserrat
Sr. Francesc Iglesias i Sala
Sr. Jordi López i Costa
Sr. Josep Rueda i Cruz
Sr. Carles Anguela i Sant
Sr. Josep M^a Clotet i Feliu
Sra.Imma Torra i Bitlloch
Sr. Lluís Serracanta Cortés
Sr. Antoni Arderiu i Freixa
Sr. Xavier Javaloyes i Vilalta

Secretari General

Sr. Miquel Corbella Pijuan

Interventor

Sr. Josep Trullàs Flotats

ABSENT: Sr. Joaquim Sotoca i Cornet

Oberta la sessió per la Presidència, essent les 20 i 55 minuts , i després de comprovar el quòrum d'assistència necessari perquè pugui ser iniciada, es procedeix tot seguit a conèixer els assumptes compresos en l'ordre del dia següents:

El Sr. Alcalde fa constar que el punt 4.3.4 de l'ordre del dia, referent a la supressió del servei municipal de planificació familiar, queda retirat.

1.- APROVACIÓ ACTA ANTERIOR

Es pregunta si cap membre de la Corporació ha de formular alguna observació a l'acta de la sessió anterior, que va tenir lloc el dia 18-03-96, la còpia de la qual s'ha distribuït juntament amb la convocatòria.

I en no formular-se cap observació en relació al contingut de l'acta, es considera i es declara aprovada per unanimitat dels 24 membres presents, l'acta de la sessió del dia 18-03-96, sense cap modificació.

2.- QÜESTIONS PRÈVIES

2.1 CONTROL I FISCALITZACIÓ PEL PLE DELS ÒRGANS DE GOVERN DE LA CORPORACIÓ I, EN CONCRET, DELS ACORDS ADOPTATS PER LA COMISSIÓ DE GOVERN EN LES SEVES SESSIONS NÚM. 11, 12, 13, 14 i 15, CORRESPONENTS ALS DIES 11, 18, 20 i 25 DE MARÇ I 1 D'ABRIL DE 1996, RESPECTIVAMENT, PEL REPARTIMENT QUE DE LES ACTES DE LES MATEIXES 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 ART. 104 I 113, 1, b) DEL RD 2568/86, DE 28 DE NOVEMBRE.

Per assentiment dels presents queden assabentats del contingut dels acords adoptats per la Comissió de Govern en les seves sessions núm. 11, 12, 13, 14 i 15, corresponents als dies 11, 18, 20 i 25 de març i 1 d'abril de 1996, respectivament pel repartiment que de les actes de les mateixes 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.

2.2 CONTROL I FISCALITZACIÓ PEL PLE, DELS ÒRGANS DE GOVERN DE LA CORPORACIÓ I, EN CONCRET, DELS DECRETS DE L'ALCALDE-PRESIDENT I ELS SEUS DELEGATS, MITJANÇANT DONACIÓ DE COMPTE, EN ELS TERMES DE L'ART. 22.2.a) DE LA

LLEI 7/85, DE 2 D'ABRIL, I DELS ART. 42 I 104 DEL RD 2568/86, DE 28 DE NOVEMBRE.

Es posen a disposició dels Srs. Regidors els Decrets dictats per l'Il.lm. Sr. Alcalde-President i els seus 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.

2.3 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 27-2-96, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 1/1996, DINS EL PRESSUPOST MUNICIPAL VIGENT.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que és necessari transferir crèdits pressupostaris al Pressupost vigent, entre partides del capítol 1, de Personal, com a conseqüència bàsicament de l'aprovació del nou organigrama funcional i del catàleg de llocs de treball de l'Ajuntament de Manresa.

Vist l'informe favorable de la Intervenció municipal.

RESOLC:

Primer.- Aprovar l'expedient de modificació de crèdits número 1/1996, dins el Pressupost municipal vigent, mitjançant transferències entre partides del capítol 1 de Personal, a l'empar del que disposen l'article 160 de la Llei 39/88, de 28 de desembre, reguladora de les Hisendes Locals i l'article 7è. de les Bases d'Execució del Pressupost per a l'exercici de 1996, segons detall que figura en l'annex que es conté en l'expedient.

Segon.- L'expedient, de conformitat, al disposat en l'article 160, en relació amb el 150, de la Llei 39/88, de 28 de desembre, serà immediatament executiu".

2.4 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 11-3-96, SOBRE RESOLUCIÓ DE L'ASSIGNACIÓ DE LA UTILITZACIÓ DE L'OFICINA ADMINISTRATIVA NÚM. 6 DE L'ESTACIÓ D'AUTOBUSOS DE MANRESA, ADJUDICADA A LA "SOCIETAT ANÒNIMA ALSINA-GRAELLS DE AUTO-TRANSPORTES".

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que en data 3 de novembre de 1986 es va signar un conveni en què l'Ajuntament de Manresa assignava la utilització de l'oficina administrativa núm. 6 de l'Estació d'Autobusos de Manresa a la companyia "ANÒNIMA ALSINA GRAELLS DE AUTO TRANSPORTES".

Atès que el pacte novè del conveni que regula l'esmentat arrendament administratiu estableix que aquest conveni es pot resoldre a sol·licitud de l'adjudicatari amb preavís de 30 dies.

Atesa la instància amb referència registre d'entrada núm. 4.991 / 26.02.1996, en què el sr. Vicente Navarro Morillo, en representació de la "Sociedad Anònima Alsina-Graells de Auto-Transportes" (NIF A-25000050, Rambla de Catalunya, 61, 5è. 1a. de Barcelona) manifesta la renúncia de l'esmentada entitat com a arrendatària de l'oficina administrativa núm. 6.

Atès l'informe emès pel tècnic mitjà de gestió de la Unitat de Contractació i Patrimoni.

Com a alcalde-president, en ús de les atribucions que em confereixen els art. 21 de la Llei 7/1985, de 2 d'abril, art. 51 de la Llei 8/1987, de 15 d'abril, i art. 10 del Reglament Orgànic Municipal, resolc el següent:

1r. Resoldre, amb efectes des del dia 31 de març de 1996, l'assignació de la utilització de l'oficina administrativa núm. 6 de l'Estació d'Autobusos de Manresa, adjudicada a la "Sociedad Anònima Alsina-Graells de Auto-Transportes" (NIF A-25000050, Rambla de Catalunya, 61, 5è. 1a. de Barcelona), atesa la instància de referència registre d'entrada núm. 4.991/26.02.1996, presentada per l'entitat, de conformitat amb l'establert al pacte novè de l'esmentat conveni.

2n. Donar compte d'aquesta resolució al ple de la corporació en la 1a. sessió que celebri, a l'efecte del seu coneixement i ratificació".

2.5 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 15-3-96, SOBRE PERSONACIÓ D'AQUESTA ADMINISTRACIÓ EN RELACIÓ AL JUDICI DECLARATIU DE MENOR QUANTIA NÚM. 58/96, INTERPOSAT PER URBANITZACIÓ DE CAN GÜELL, SA

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que en data 11 de març de 1996, ha tingut entrada en aquest Ajuntament la Cèdula de notificació i emplaçament del Jutjat de Primera Instància núm. 5 de Manresa, comunicant la interposició de la demanda en el judici declaratiu de menor quantia núm. 58/96 seguit a instància de URBANITZACIÓ CAN GÜELL, S.A., contra aquest Ajuntament en concepte de reclamació de quantitat de 53.000.000 Ptes.

Atès el que disposa l'article 68.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, sobre l'obligació de les Entitats Locals de defensar els seus béns i drets, així com el 160.1 de la Llei 8/1987, Municipal i de Règim Local de Catalunya, en el mateix sentit.

Atès que l'article 51.1 m) de la Llei 8/1987 Municipal i de Règim Local de Catalunya, preveu que l'Alcalde podrà exercir accions judicials i administratives en cas d'urgència, i tenint en compte el curt termini per presentar l'oposició a la mesura cautelar sol·licitada per la part actora.

Atès l'informe jurídic emès per la Cap del Servei dels Serveis Jurídics.

Aquesta Alcaldia-Presidència, en ús de les facultats que té atribuïdes HA RESOLT:

1r.- APROVAR LA PERSONACIÓ d'aquesta Administració en la primera instància i, en el seu cas, successives fins a aconseguir sentència favorable als interessos municipals, en relació al judici declaratiu de menor quantia, que s'ha designat amb el número 58/96, interposat per part de URBANITZACIÓ DE CAN GÜELL, S.A., contra aquest Ajuntament en concepte de reclamació de quantitat de 53.000.000 Pts.

2n.- NOMENAR el senyor MIQUEL VILALTA I FLOTATS, Procurador dels Tribunals, representant d'aquest Ajuntament, i designar la Lletrada en exercici dels Serveis Jurídics Municipals, sra. MARIA-ÀNGELS CLOTET i MIRÓ, directora de la defensa jurídica en el procediment referenciat.

3r.- DONAR COMPTE d'aquesta resolució al Ple de la Corporació, en la primera sessió que celebri".

2.6 DONAR COMPTE DEL DECRET DEL TINENT D'ALCALDE D'ADMINISTRACIÓ, DE DATA 21-3-96, SOBRE NOMENAMENT, AMB CARÀCTER INTERÍ, DE LA SRA. JOSEFINA BELMONTE LÓPEZ, COM A TÈCNIC D'ADMINISTRACIÓ GENERAL.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que a la plantilla de personal d'aquest Ajuntament hi figura una vacant de tècnic d'administració general-economista, adscrita als Serveis Financers.

Atès que com a conseqüència dels canvis d'adscripció produïts en aplicació del nou Organigrama funcional de l'Ajuntament de Manresa, aprovat per acord plenari del proppassat 19 de febrer de 1996, ha sorgit la necessitat de proveir amb caràcter de màxima urgència l'abans esmentada vacant.

Atès que la tramitació per a la provisió d'una vacant d'aquestes característiques, de conformitat amb la normativa vigent és laboriosa i requereix, pel procediment normal, un període de temps que no és operatiu en aquest cas, donada la urgència.

Atesa la proposta de nomenar com a funcionari interí, pel procediment de màxima urgència, a la senyora JOSEFINA BELMONTE LÓPEZ (dni 46.663.794), donat

que reuneix tots els requisits necessaris per a exercir les funcions de tècnic d'administració general-economista.

Vistos els arts. 2.2c), 44 i la D.A dissetena de la Llei 17/1985 de la funció pública de l'Administració de la Generalitat, modificat per la Llei 9/1994, de 29 de juny.

Vist l'art. 94.3 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, que autoritza en el cas de màxima urgència, el nomenament de personal interí, amb els requisits de donar-ne compte al ple en la primera sessió que celebri i de la publicació del nomenament en el Diari Oficial de la Generalitat de Catalunya i en el Butlletí Oficial de la Província.

El Tinent d'Alcalde-Delegat d'Administració, en virtut de la delegació conferida pel Sr. Alcalde, mitjançant decret de data 28 de juny de 1995,

RESOL

1r.- Nomenar amb caràcter interí, pel procediment de màxima urgència, de conformitat amb el que disposa l'art. 94.3 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, a la persona que seguidament es relaciona, per ocupar el lloc de treball que es dirà, vacant a la Plantilla Orgànica de Personal d'aquest Ajuntament:

ESCALA D'ADMINISTRACIÓ GENERAL SOTS-ESCALA TÈCNICA TÈCNIC D'ADMINISTRACIÓ GENERAL

* **Josefina Belmonte López D.N.I. 46.663.794**
Adscripció: Administració d'Hisenda
Núm. Catàleg: 7.07

La nomenada s'incorporarà al lloc de treball, prèvia presa de possessió, i aquest nomenament s'extingirà per les causes legalment establertes en el Decret 214/90, de 30 de juliol i la Llei 17/1985 de la funció pública de l'Administració de la Generalitat, modificat per la Llei 9/1994, de 29 de juny.

2.- Donar compte al Ple de la Corporació el present Decret i publicar el present nomenament al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya".

2.7 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 25-3-96, SOBRE INTERPOSICIÓ DE RECURS DE CASSACIÓ EN RELACIÓ AL RECURS CONTENCIÓS-ADMINISTRATIU NÚM. 1743/94, INTERPOSAT PER LA SRA. ANTONIA SARDÀ FERRANDO.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Vista la sentència núm. 169 de data 4 de març de 1996, tramesa per la Secció Tercera de la Sala del Contenciós-Administratiu del Tribunal Superior de Justícia de Catalunya, que estima parcialment el recurs contenciós-administratiu núm. 1743/94 interposat per la sra. ANTÒNIA SARDÀ FERRANDO, contra la resolució d'aquest Ajuntament de data 22-09-94, que exigia les despeses de l'execució subsidiària, derivades del trasllat dels materials existents a la Comunitat de Béns situada al c/ Font del Gat, núm. 6 de Manresa.

Atès els arts. 93 i següents de la Llei Reguladora de la Jurisdicció Contenciosa-Administrativa, que regulen la interposició del recurs de cassació contra les sentències del Tribunal Superior de Justícia.

Atès el que disposa l'article 68.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, sobre l'obligació de les Entitats Locals de defensar els seus béns i drets, així com el 160.1 de la Llei 8/1987, Municipal i de Règim Local de Catalunya, en el mateix sentit.

Atès l'informe emès per la Cap dels Serveis Jurídics, segons disposa l'article 54.3 del R.D., 781/1986, que aprova el Text Refós de les disposicions legals vigents en matèria de règim local.

Aquesta Alcaldia-Presidència, en ús de les facultats que té atribuïdes HA RESOLT:

1r.- APROVAR LA INTERPOSICIÓ de recurs de cassació davant la Sala Tercera del Tribunal Suprem, contra la Sentència núm. 169 de data 4 de març de 1996 del Tribunal Superior de Justícia de Catalunya, que resolvia estimar parcialment el recurs contenciós-administratiu núm. 1743/94 interposat per la Sra. ANTÒNIA SARDÀ FERRANDO contra la resolució d'aquest Ajuntament de data 22-09-94, que exigia les despeses de l'execució subsidiària, derivades del trasllat dels materials existents a la Comunitat de Béns situada al c/ Font del Gat, núm. 6 de Manresa.

2n.- NOMENAR el senyor SANTOS DE GANDARILLAS CARMONA, Procurador dels Tribunals, representant d'aquest Ajuntament en el recurs de cassació esmentat anteriorment, i designar la lletrada en exercici dels Serveis Jurídics Municipals, TRINITAT CAPDEVILA I FÍGOLS, directora de la defensa jurídica en el recurs de cassació referenciat.

3r.- DONAR COMPTE d'aquesta resolució al Ple de la Corporació, en la propera sessió que celebri".

2.8 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 25-3-96, SOBRE INCOACIÓ D'EXPEDIENT DE CONCESSIÓ DE MEDALLA DE LA CIUTAT AL MÈRIT ESPORTIU A L'ENTITAT BÀSQUET MANRESA, SAE.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atesa la proposició formulada al Ple en data 18 de març de 1996 pel Grup Municipal de Convergència i Unió en la qual sol·liciten que s'iniciï l'expedient oportú per tal de concedir la medalla de la ciutat al mèrit esportiu a l'entitat **Bàsquet Manresa SAE**, degut a la brillant trajectòria esportiva de l'equip del TDK Manresa, que el va portar a proclamar-se campió de la Copa del Rei de bàsquet, amb la repercussió social que això ha tingut a Manresa i a tota Catalunya, i que ha fet que el nom de la nostra ciutat es conegui arreu de l'Estat i a Europa.

Atès que el vigent Reglament d'Honors i Distincions d'aquest Ajuntament 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.

Atès el que s'estableix als articles 13, 16 i 17 del Reglament d'Honors i Distincions de l'Ajuntament de Manresa aprovat pel Ple de la Corporació de 19 d'abril de 1994.

Per tot això, en ús de les atribucions que em confereixen els articles 21 de la Llei 7/85, de 2 d'abril, article 51 de la Llei 8/87, de 15 d'abril i article 10 del Reglament Orgànic Municipal.

R E S O L C :

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 la concessió de la medalla de la ciutat al mèrit esportiu a l'entitat **Bàsquet Manresa SAE**.

2n.- Nomenar com a Instructor de l'expedient al Sr. Josep Empez i Garcia, Regidor Delegat d'Esports, i com a Secretari del mateix a la Sra. Montserrat Simon i Circuns, Cap de Servei dels Serveis d'Acció Ciutadana.

3r.- Que es doni compte d'aquest Decret a l'Ajuntament en Ple, en la primera sessió que es celebri."

2.9 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 26-3-96, SOBRE SUBSTITUCIÓ TRANSITÒRIA REGLAMENTÀRIA DE L'ALCALDE TITULAR, DURANT ELS DIES COMPRESOS ENTRE EL 30 DE MARÇ I EL 3 D'ABRIL DE 1996, AMBDÓS INCLOSOS.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que aquesta Alcaldia-Presidència s'haurà d'absentar temporalment, per assumptes propis, durant els dies compresos entre el **30 de març i el 3 d'abril de 1996**, ambdós inclosos, raó per la qual s'ha de procedir a la substitució transitòria reglamentària.

Atès que l'article 23.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del Règim Local, l'article 53 de la Llei 8/1987, de 15 d'abril, Municipal i de Règim Local de Catalunya, l'article 47 del ROF i l'art. 18,b) del ROM, determinen que els Tinents d'Alcalde substitueixen transitòriament en la totalitat de les seves funcions i per ordre del seu nomenament a l'Alcalde, en els casos de vacant, absència o malaltia.

Vist el Decret d'aquesta Alcaldia de 28 de juny de 1995, pel qual es van efectuar nomenaments de Tinents d'Alcalde entre els membres de la Comissió de Govern i es va establir l'ordre de substitució a l'Alcaldia.

Per tot això,

R E S O L C

PRIMER.- Que durant l'esmentada absència temporal de l'Alcalde titular, durant els dies compresos entre el **30 de març i el 3 d'abril de 1996**, ambdós inclosos, la totalitat de les funcions de l'Alcaldia seran assumides, transitòriament, pel Primer Tinent d'Alcalde, Sr. Ramon Fontdevila i Subirana, que substituirà amb caràcter d'Alcalde accidental al titular.

SEGON.- Notificar aquesta Resolució al Primer Tinent d'Alcalde, Sr. Ramon Fontdevila i Subirana

TERCER.- Publicar aquesta Resolució en el Butlletí Oficial de la Província, en compliment i als efectes d'allò disposat en l'article 44.2 del ROF, en concordança amb l'art. 13.3 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

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

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

2.10 DONAR COMPTE DEL DECRET DEL TINENT D'ALCALDE-DELEGAT D'ADMINISTRACIÓ, DE DATA 27-3-96, SOBRE NOMENAMENT, AMB CARÀCTER INTERÍ DE SUBSTITUCIÓ, DE LA SRA. GEMMA RABASSA SERRA, COM A ASSISTENT SOCIAL.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que la Sra. Anna Tuset Sucarrat, que desenvolupa les funcions d'assistent social, adscrita a l'Àrea d'Acció Ciutadana, va presentar comunicat mèdic d'incapacitat temporal amb efectes del dia 21 de març de 1996.

Atès que aquesta baixa es preveu que sigui llarga i és manifesta la necessitat de la seva substitució donades les característiques del lloc de treball que ocupa el la Sra. Tuset.

Atès que la tramitació per a la provisió d'aquesta vacant és laboriosa i requereix pel procediment normal, un període de temps que no és operatiu en aquest cas, donada la urgència.

Atesa la proposta de nomenar amb caràcter de funcionari interí de substitució i pel procediment de màxima urgència, a la Sra. Gemma Rabassa Serra (CIF 39.349.964-Y), fins que es reincorpori al servei actiu la Sra. Anna Tuset Sucarrat, donat que reuneix els requisits necessaris per a exercir les funcions d'assistent social.

Vist el Decret 214/90 de 30 de juliol, pel qual s'aprova el Reglament del Personal al Serveis de les Entitats Locals.

El Tinent d'Alcalde-Delegat d'Administració, en virtut de la delegació conferida pel Sr. Alcalde, mitjançant decret de data 28 de juny de 1995,

RESOLC:

1r.- Nomenar amb caràcter interí de substitució, i pel procediment de màxima urgència, a la Sra. Gemma Rabassa Serra amb CIF 39.349.964-Y), com assistent social, per tal de substituir a la Sra. Anna Tuset Sucarrats, que va presentar comunicat mèdic d'incapacitat temporal amb efectes del dia 21 de març de 1996, i que es preveu que sigui llarga.

La nomenada s'incorporarà al lloc de treball prèvia presa de possessió i aquest nomenament s'extingirà de forma automàtica en la data en que es reincorpori al servei actiu la titular del lloc de treball.

2n.- Donar compte al Ple de la Corporació el present Decret i publicar el present nomenament al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya".

2.11 DONAR COMPTE DEL DECRET DE L'ALCALDE, DE DATA 9-4-96, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 4/1996, DINS EL PRESSUPOST MUNICIPAL VIGENT.

El Secretari dóna compte del decret que, transcrit, diu el següent:

"Atès que és necessari transferir crèdit pressupostari al Pressupost vigent, entre partides del capítol 1, de Personal, com a conseqüència del reconeixement del dret a percebre una pensió de viduïtat, amb efectes del dia 1 de gener de 1995, a la senyora Crispina Gros Grané.

Vist l'informe favorable de la Intervenció municipal.

RESOLC:

Primer.- Aprovar l'expedient de modificació de crèdits número 4/1996, dins el Pressupost municipal vigent, mitjançant transferències entre partides del capítol 1, de Personal, a l'empar del que disposen l'article 160 de la Llei 39/88, de 28 de desembre, reguladora de les Hisendes Locals i l'article 7è. de les Bases d'Execució del Pressupost per a l'exercici de 1996, segons detall que figura en l'annex que es conté en l'expedient.

Segon.- L'expedient, de conformitat, al disposat en l'article 160, en relació amb el 150, de la Llei 39/88, de 28 de desembre, serà immediatament executiu.

Tercer.- Del present Decret, s'en donarà compte al Ple de la Corporació en la primera sessió que es celebri, a l'empar del que disposa l'article 7è, de les Bases d'Execució del Pressupost per a l'exercici de 1996".

3.- ÀREA D'ALCALDIA**3.1 ACCEPTAR LA SUBVENCIÓ CONCEDIDA PER LA DIRECCIÓ PROVINCIAL DE "L'INSTITUTO NACIONAL DE EMPLEO" PER IMPORT DE 17.454.750 PTA, I PER A REALITZAR ACCIONS D'INFORMACIÓ I ORIENTACIÓ PROFESSIONAL I RECERCA ACTIVA D'OCUPACIÓ.**

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès l'interès d'aquest Ajuntament en participar i col.laborar en matèries d'economia social, protecció i promoció del dret al treball, foment de la formació ocupacional, accions d'inserció laboral amb especial prioritat als col.lectius de risc social, assessorament i orientació en l'àmbit de l'auto-ocupació i iniciatives i programes europeus en matèria d'ocupació.

Atesa l'Ordre de 10 d'octubre de 1995 publicada en el BOE núm. 249 de data 18 d'octubre de 1995, per la que es regulen, en desenvolupament el títol II del Real Decret 735/1995, de 5 de maig, sobre agències de col.locació sense finalitats lucratives i els Serveis Integrals per a l'Ocupació, els Plans de Serveis Integrals per l'Ocupació i els convenis amb les entitats associades dels Serveis Integrals per l'Ocupació i la resolució de 13 de febrer de 1996 publicada en el BOE núm. 58 de 7 de març de 1996 d'aplicació i desenvolupament de l'ordre abans esmentada.

Atès que la implantació dels Plans de Serveis Integrals per a l'Ocupació té per objectiu l'organització i articulació de polítiques actives d'ocupació, coherents i complementàries entre sí, de manera que la seva integració significa una distribució equitativa dels recursos disponibles, de cara a la revitalització del mercat de treball i que consistiran en portar a terme actuacions de caràcter

personalitzat i sistemàtic que integren el procés complet d'acompanyament del demandant d'ocupació per a la seva inserció laboral.

Atès el decret del Tinent d'Alcalde, Regidor-Delegat de Promoció Econòmica del dia 20 de febrer de 1996 i estès en el full de paper segellat de la Generalitat de Catalunya núm. 652502-A en el que es resolía aprovar la minuta de conveni a signar entre l'Ajuntament i l'Instituto Nacional de Empleo pel desenvolupament de **Plans de Serveis Integrats per l'Ocupació (SIPE)** i elevar a la ratificació del Ple de la Corporació l'esmentat acord.

Atès el dictamen aprovat pel Ple de la Corporació del dia 18 de març de 1996 en el que es va acordar ratificar l'aprovació de la minuta de conveni signada entre l'Ajuntament i l'Instituto Nacional de Empleo pel desenvolupament de **Plans de Serveis Integrats per l'Ocupació**.

Atès l'ofici amb registre de sortida núm. 2979 de data 15 de març de 1996 relatiu a la sol·licitud de subvenció per a la concessió d'ajudes per accions d'Informació Professional, Orientació Professional i Recerca Activa d'Ocupació (IOBE).

Atesa la resolució de concessió de subvencions **IOBE**, inclosa als Plans de Serveis Integrats per l'Ocupació, de data 29 de març de 1996 tramesa des de la Direcció Provincial de l'Instituto Nacional de Empleo, mitjançant la que s'acorda atorgar una subvenció global màxima de **17.454.750.-PTA** per realitzar les accions d'Informació Professional per l'ocupació, Recerca Activa d'Ocupació, Desenvolupament dels Aspectes Personals per l'Ocupació i Pla Personal d'Ocupació i Formació durant l'any 1996.

Vist el que estableix l'article 25 1. de la Llei 7/85 de 2 d'abril Reguladora de les Bases de Règim Local; l'article 68 1. g) de la Llei 8/87 de 15 d'abril, Municipal i de Règim Local de Catalunya en connexió amb els articles 2.1.d) i 40 de la Llei 39/88, de 28 de desembre, reguladora de les Hisendes Locals.

És per tot això que aquesta Alcaldia-Presidència, en ús de les facultats que té atribuïdes, proposa al Ple de la Corporació l'adopció del següent

A C O R D

ACCEPTAR la subvenció concedida per la Direcció Provincial de l'Instituto Nacional de Empleo de **17.454.750.-PTA** per realitzar les accions d'Informació Professional per l'ocupació, Recerca Activa d'Ocupació, Desenvolupament dels Aspectes Personals per l'Ocupació i Pla Personal d'Ocupació i Formació durant l'any 1996".

Intervé el Sr. Collado i Llort i diu que és un dictamen que constata l'aprovació que es va fer en el Ple anterior d'un conveni entre l'INEM i aquest Ajuntament, per tal de donar suport als plans de serveis integrats per l'ocupació i que en aquest sentit, el que porten avui a aprovació és el primer desenvolupament d'aquest conveni, desenvolupar les accions d'informació professional orientació i recerca

activa d'ocupació. Amb aquest acord, durant tot aquest any es faran un conjunt d'accions encaminades a entrevistar els aturats per tal d'anar-los donant una orientació a nivell professional, a nivell de recerca, de formació que en aquest sentit es manifesta en aquest Pla que es planteja. Es realitzarà en un primer moment en els locals de l'INEM, per posteriorment passar a realitzar-se als locals que s'estan habilitant a Casa Caritat i el que es pretén es fer un suport d'orientació, laboral, un suport a tots els aturats. En aquest sentit, amb l'acceptació d'aquesta subvenció, inicien la posada en marxa de donar suport a la recerca d'ocupació activa, que com es va dir en el ple anterior, a l'Ajuntament es pretén realitzar amb un suport actiu, a fer front a l'atur i a fer front a l'orientació professional i a la formació dels aturats.

Intervé el Sr. Oms i Pons i diu que voldria un petit aclariment, perquè arriba un moment que amb la sigles ja es perd. Perquè cada dia tothom es preocupa dels aturats, però li fa l'efecte que es faran un embolic tots plegats amb les sigles, i amb els cursets. Recorda que hi va haver una intervenció fa anys, del Sr. Valls que deia que havien de crear un centre on tot quedés aglutinat i on la coordinació fos possible. Aleshores, li fa tot l'efecte que evidentment, amb l'esperit que explicava el Sr. Valls coincidien, i per això van iniciar les gestions de la creació del Consell Tecnològic, que és on s'havien d'involucrar la majoria de qüestions. Creu que aquest esperit de concentració de tota la problemàtica industrial i atur, que evidentment ha d'anar molt lligada amb la indústria, amb la problemàtica dels aturats, creu que s'hauria de fer un esforç de concentració i no de disgregació i/o de fragmentació, sinó optimitzar recursos, que els recursos són molts, perquè la problemàtica és molt important, ja que l'INEM en fa una qüestió, es faran unes qüestions a Casa Caritat, se'n faran unes qüestions al Consell. Creu que sobre aquest tema, haurien de tenir un debat aprofundit i esperen que en el programa quadriennal els vingui una mica aclarida aquesta qüestió i que tot el tema de formació d'aturats, no estigui excessivament fragmentat i amb això entraria a demanar un centre de formació, un centre de capacitació integrat al màxim possible per aconseguir que tots els recursos que es destinin es puguin optimitzar al màxim. Aquesta és una consideració que evidentment no representa un vot negatiu, sinó tot el contrari, és un vot favorable. Però si que fa aquest prec, que s'estudii la integració de tots els serveis de formació.

Intervé el Sr. Collado i Llorc i manifesta que en un primer moment, la seva voluntat seria la d'integrar tot el que fa referència al suport a l'ocupació i a la formació ocupacional en un lloc concret i determinat, per tal d'evitar aquesta dispersió de la que parla el Sr. Oms i que en principi és la dispersió que es van trobar en aquest ajuntament i el que voldrien és tenir com dos peus, absolutament implicats, imbricats, que seria un centre de serveis a les empreses, que és un centre en el qual aquest equip de govern també hi està posat a favor, per tal de poder potenciar tot el tema tecnològic, el tema industrial, i un altre tema seria tot el d'orientació ocupacional, de l'orientació en la formació ocupacional, que no vol dir que estigui desvinculat un de l'altre, anirien connectats completament, però la seva intenció seria que tots aquests aspectes que fan referència a l'ocupació, a l'orientació, a la formació, agrupar-los en un sol lloc. I en aquest sentit, aquesta serà la seva voluntat i per aquí va el potenciar aquest servei que, en definitiva,

aniria també vinculat a d'altres serveis que també es realitzen des d'aquest Ajuntament, com poden ser, donar suport al servei de col·locació, el tema dels plans d'ocupació, els plans de transició al treball, etc., tota una sèrie d'aspectes que s'estan fent des de l'ajuntament, d'una manera dispersa i que les voldrien agrupar en un sol lloc. Vinculats amb el tema de la dinàmica industrial com diu el Sr. Oms, és veritat que també han d'estar bastant vinculats, però són dues coses que serien, gestió separada, amb la voluntat que tinguin una absoluta connexió des de l'ajuntament. La seva línia és de potenciar la integració de tots els serveis que treballen en benefici de la recerca d'ocupació i de la recerca de la millora de formació ocupacional dels aturats i dels treballadors.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

3.2 ACCEPTAR LA SUBVENCIÓ CONCEDIDA PER LA DIRECCIÓ GENERAL D'ARQUITECTURA I HABITATGE DE LA GENERALITAT DE CATALUNYA, PER IMPORT DE 2.500.000 PTA, PER A LA IMPLANTACIÓ I MANTENIMENT D'OFICINES DE GESTIÓ I ASSESSORAMENT PER A LA REHABILITACIÓ D'HABITATGES.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atesa la resolució de 28 de juny de 1995 publicada en el DOGC 2101 de 15 de setembre de 1995, per la que es convoca l'atorgament de subvencions als Consells Comarcals i als Ajuntaments de municipis que tinguin declarades àrees de rehabilitació integrada, per la implantació i el manteniment de les oficines de gestió i assessorament per la rehabilitació d'habitatges.

Atesa la resolució de 29 de desembre de 1995 de concessió de subvencions per la implantació i manteniment d'oficines de gestió i assessorament per a la rehabilitació d'habitatges, notificada a aquest Ajuntament segons registre d'entrada 5351 de data 29 de febrer de 1996, per la qual s'atorga a l'Ajuntament de Manresa la quantitat de 2.500.000 ptes.

Vist el que estableix l'art.25.1 de la Llei 7/85 de 2 d'abril Reguladora de les Bases de Règim Local i l'art.68.1.d de la Llei 8/87 de 15 d'abril, Municipal i de Règim Local de Catalunya, en relació a les activitats que poden promoure els municipis per la millor gestió dels seus interessos.

Vist el que disposen els articles 2.1.d) i 40 de la Llei 39/88, de 28 de desembre Reguladora de les Hisendes Locals en relació a les subvencions.

Aquesta Alcaldia-Presidència, en us de les facultats que té atribuïdes, proposa al ple de la corporació l'adopció del següent:

ACORD

ACCEPTAR la subvenció concedida per la Direcció General d'Arquitectura i Habitatge de la Generalitat de Catalunya de **2.500.000.-PTA**, segons resolució de 29 de desembre de 1995, per a la implantació i manteniment d'oficines de gestió i assessorament per a la rehabilitació d'habitatges".

Intervé el Sr.Collado i LLort i manifesta que amb aquest dictamen s'accepta la subvenció concedida per la Direcció General d'Arquitectura i Habitatge, per la implantació i manteniment d'oficines de gestió i assessorament per a la rehabilitació d'habitatges.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

3.3 INTEGRACIÓ D'AQUEST AJUNTAMENT COM A MEMBRE DE PLE DRET A LA "TAULA DE REGIDORS DE CULTURA", I NOMENAR EL SR. RAMON FONTDEVILA I SUBIRANA COM A REPRESENTANT D'AQUEST AJUNTAMENT EN L'ESMENTAT ÒRGAN CONSULTIU DE LA DIPUTACIÓ DE BARCELONA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que la Comissió de Govern de la Diputació de Barcelona, en la seva sessió de 21 de desembre de 1995, va aprovar, a proposta de la seva Àrea de Cultura, la creació d'un òrgan consultiu en matèria de política cultural, anomenat "Taula de Regidors de Cultura".

Atès que l'esmentat òrgan ha estat concebut com un òrgan representatiu de les diverses realitats municipals, i com a instrument de participació dels ajuntaments en el seguiment del Pla de Mandat de l'Àrea de Cultura 1995-1999, i de les seves programàtiques anuals.

Atès que la Taula de Regidors de Cultura, està composta, entre altres membres, per tots els regidors de cultura dels municipis superiors a 50.000 habitants, entre els que s'hi compta Manresa de forma expressa.

Atès que l'Ajuntament de Manresa ha estat convidat formalment a formar-ne part, i que es creu molt convenient d'integrar-s'hi com a membre de dret.

Atès el que s'estableix a l'article 86.b de la Llei 8/87, de 15 d'abril, Municipal i de Règim Local de Catalunya, així com tota la legislació concordant, referent als òrgans de consulta, estudi o altres que es puguin crear per les Diputacions provincials.

És pel que, aquesta Alcaldia-Presidència, proposa al Ple de la Corporació Municipal, l'adopció dels següents:

ACORDS

1r.- Que l'Ajuntament de Manresa s'integri, com a membre de ple dret, en la "Taula de Regidors de Cultura", creada per la Diputació de Barcelona, mitjançant acord de la Comissió de Govern d'aquella institució, de data 21 de desembre de 1995.

2n.- Nomenar al Sr. Ramon Fontdevila i Subirana, Regidor de Cultura de l'Ajuntament de Manresa, com a representant d'aquest Ajuntament a l'esmentat òrgan consultiu de la Diputació de Barcelona".

Intervé el Sr. Fontdevila i Subirana i diu que es tracta d'un acord de pur tràmit, per estar present amb ple dret a la taula de regidors de Cultura de la Diputació de Barcelona, que ha organitzat de cara a aquest quadrienni, per tal de desenvolupar el Pla Quadriennal de Cultura de la Diputació de Barcelona, on hi són representades totes les ciutats de més de 50.000 habitants, i també a partir d'aquí hi ha un escalat on d'altres pobles de menors habitants, ja no tots, però si en proporció, van apareixent en aquesta taula de Regidors. És de fet, un fòrum on es presenten projectes, i en principi necessitarien només aquest acord de Ple, per tal de poder-hi assistir de ple dret.

Intervé el Sr. Javaloyes i Vilalta i diu que el seu grup, l'únic que ha de fer esment, es que creuen convenient la presència del Regidor de Cultura en aquesta taula rodona, en la taula de Regidors de Cultura de la Diputació de Barcelona, perquè consideren que afers com el tema Casino, que és un equipament cultural en el qual es desconeixia per part d'aquesta Regidoria el canvi dels seus destins pròpiament al que estava ubicat, és a dir, Biblioteca Comarcal i Conservatori de Música inicialment, i que després, per decisions de la Comissió de Cultura de la Diputació de Barcelona, va haver-hi el canvi de destí de l'equipament en sí, perquè sinó, els recursos econòmics potser no podien ésser aprovats; consideren que aquestes qüestions no es tornaran a repetir, no tornaran a succeir i, en tot cas, els equipaments culturals i els projectes culturals de la ciutat de Manresa, potser estaran més en òrbita del que no estaven fins ara.

Intervé el Sr. Oms i Pons i diu que el GMCiU, com és normal, en aquests càrrecs de nomenament unipersonal, s'abstindrà en la votació.

Sotmès el dictamen a votació, s'aprova per 15 vots afirmatius (8 GMS, 3 GMERC, 2 GMIC-A-EV i 2 GMPP) i 9 abstencions (GMCiU).

3.1.1 REGIDORIA-DELEGADA DE PRESIDÈNCIA.

3.1.1 RATIFICAR L'ACORD ADOPTAT PER LA COMISSIÓ DE GOVERN EN SESSIÓ DEL DIA 1 D'ABRIL DE 1996, INFORMANT FAVORABLEMENT EL PROGRAMA D'ACTUACIÓ COMARCAL ELABORAT PEL CONSELL COMARCAL DEL BAGES; PRÈVIA RATIFICACIÓ DE LA INCLUSIÓ DE L'ASSUMpte A L'ORDRE DEL DIA, PER RAONS D'URGÈNCIA, DE CONFORMITAT AMB L'ART. 82.3 DEL ROF.

Prèvia ratificació de la inclusió de l'assumpte a l'ordre del dia, de conformitat amb l'art. 82.3 del ROF, s'entra en el coneixement del dictamen que, transcrit, diu el següent:

"Atès que la Comissió de Govern, en sessió que va tenir lloc el dia 1 d'abril de 1996, va adoptar, entre altres, l'acord següent:

PRIMER.- D'acord amb allò que preveu l'article 28.2 de la Llei 6/1987, de 4 d'abril de l'Organització Comarcal de Catalunya, informar favorablement el PROGRAMA D'ACTUACIÓ COMARCAL elaborat pel Consell Comarcal del Bages.

SEGON.- Instar al Consell Comarcal del Bages l'elaboració d'un Pla d'Execució del Programa d'Actuació Comarcal.

TERCER.- Sotmetre els precedents acords a ratificació del Ple de la Corporació Municipal en la primera sessió que aquesta celebri.

Per tot això, en compliment i execució de l'acord precedent, el Tinent d'Alcalde Delegat de Presidència, proposa al Ple de la Corporació Municipal l'adopció del següent,

A C O R D

RATIFICAR l'acord adoptat per la Comissió de Govern celebrada el dia 1 d'abril de 1996, relatiu a informar favorablement el Programa d'Actuació Comarcal elaborat pel Consell Comarcal del Bages i a instar a l'esmentada institució l'elaboració d'un Pla d'Execució del Programa d'Actuació Comarcal".

Intervé el Sr. Collado i Llorc i diu que es tracta de portar a aprovació aquest acord del Programa d'Actuació Comarcal, que els sembla que és un acord important, tot i que preveuen dificultats en l'ordre d'execució d'aquest Programa, ja que al Consell Comarcal per manca de recursos, serà complicat poder fer aquest programa, però sí que creuen que el que s'hauria de fer, en tot cas, és posar un ordre de prioritats, o d'execució, per això porten a ratificació aquest acord en què insten al Consell Comarcal del Bages l'execució d'aquest programa d'actuació comarcal.

Intervé el Sr. Arderiu i Freixa i diu que el GMPP s'oposa a la inclusió de l'assumpte a l'ordre del dia per raons d'urgència, perquè d'urgència no n'hi ha cap. La història del Pla d'Actuació Comarcal, no hauria de ser tan urgent perquè des que ell és Regidor se'n sent a tractar al Consell Comarcal, en el qual tots els grups i alguns regidors d'aquest ajuntament hi tenen participació. Per tant, no entenen la urgència ara d'haver de fer això. Per tant s'oposen a la raó d'urgència. Sí que han de votar favorablement el fons de l'assumpte perquè ja van votar favorablement en el Ple del Consell Comarcal. Voldria cridar l'atenció sobre un fet, i és que han tingut prou temps per debatre les al·legacions en aquest Ple de l'Ajuntament, i creu i entén que hagués estat positiu per la ciutat de Manresa, que aquest Ple s'hagués manifestat sobre el Pla d'Acció Comarcal, perquè haguessin pogut fer

aportacions positives, i ara posant-ho com una ratificació per raons d'urgència els hi queda la cosa una altra vegada descafeïnada, com ja va passar en altres temes, en el darrer Ple. Molts regidors d'aquesta casa, que a la vegada són Consellers comarcals saben tot l'enrenou que ha portat aquest Pla d'Acció Comarcal. I que el propi Ajuntament de Manresa, si ho hagués debatut suficientment en aquest Ple, hagués pogut fer aportacions més positives que no simplement votar favorablement. Aleshores es queixen d'això, primera, que se'ls imposi a última hora i sense la possibilitat de poder-ho debatre corporativament. Suposen que ha de haver-hi alguna raó i no es neguen a ella, ni es tanquen en banda, però, pregunten que temes de transcendència com aquest, siguin debatuts suficientment i no anar sempre a remolc de les circumstàncies.

Intervé el Sr. Oms i Pons i diu que el Programa d'Actuació és un programa ambiciós, és un programa que posa el sostre a un nivell alt, resoldre els problemes de la comarca. Varen ja fer inicialment un esforç amb el Bages cap el 2000, que era una diagnosi de problemàtiques i de fronts a procurar resoldre. Creuen que aquest Pla d'Actuació Comarcal ja enfoca situacions i enfoca accions, per tal d'arribar a les fites que proposava el Bages cap el 2000, algunes d'elles ja s'han posat en marxa, creu que ara és bo que tots els Ajuntaments, que conjuntament amb el Consell Comarcal fan tota l'acció per tirar endavant la Comarca del Bages tinguin un document conjunt, que a l'hora d'elaborar programes d'actuació, puguin anar tots alhora. Creu que és una eina que necessita molts recursos, i que creu que amb l'esforç de tots, serà una bona eina per tirar endavant el Bages.

Intervé el Sr. Collado i Llorc i diu que hi ha la voluntat de poder anar tirant endavant aquest Pla, l'únic que els hi sembla es que s'hauria de concretar alguna sèrie de periodificacions i ser més o menys, no solament, un programa d'intencions sinó de voluntat d'execució. En tot cas, manifestar, que és cert que potser ha vingut en aquest sentit de la urgència, que s'havia de presentar al Consell Comarcal, i el que sí que diuen és que tenen predisposició des de l'ajuntament, que es pugui tirar endavant aquest Pla i tant de bo que després de tant temps, després que és va fer el Bages cap el 2000, es pugui començar a executar algunes d'aquestes accions que es parla. Aquesta és la seva voluntat.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

3.1.2 APROVAR L'ADHESIÓ D'AQUEST AJUNTAMENT ALS PROJECTES DE SOLIDARITAT "3A. CARAVANA CATALANA PER LA PAU" I "CAMPANYA A FAVOR DEL DRET DE VOT PER A LES PERSONES IMMIGRADES DE NACIONALITAT ESTRANGERA AMB MÉS DE CINQ ANYS DE RESIDÈNCIA".

El Secretari dona compte del dictamen que, transcrit, diu el següent:

"Atès que aquest Ajuntament, a través del Consell Municipal per a la Solidaritat i Cooperació de Manresa, ha tingut coneixement de la realització de dos projectes que incideixen en el camp de la solidaritat i cooperació social, un coordinat pel

Fons Català de Cooperació al Desenvolupament i l'altre per l'entitat SOS Racisme.

Atès el projecte del Fons Català de Cooperació al Desenvolupament anomenat "3a. Caravana Catalana per la pau", consistent en fer arribar als camps de refugiats del Sàhara Occidental ajut humanitari que els permeti de sobreviure amb dignitat i transmetre un missatge de pau; i alhora donar suport al procés d'autodeterminació i llibertat del Poble Saharai.

Atès el projecte de l'entitat SOS Racisme consistent en una campanya adreçada a promoure els canvis legislatius necessaris per tal d'aconseguir el dret de vot per a les persones immigrades de nacionalitat estrangera amb més de cinc anys de residència.

Atès que aquest Ajuntament considera adient adherir-se als esmentats projectes, donada la importància i transcendència que tenen les finalitats que persegueixen, les quals van adreçades a treballar pel foment de la pau i la solidaritat i per la integració socials dels immigrants.

Atès que aquesta línia de treball també és promoguda per aquest Ajuntament, a través del Consell Municipal per a la Solidaritat i Cooperació de Manresa.

Per tot això, aquest Regidor-Delegat de Presidència proposa al Ple de la Corporació l'adopció del següents:

A C O R D S

1r.- Aprovar l'adhesió de l'Ajuntament de Manresa als projectes de solidaritat que es relacionen, impulsats pels organismes que s'esmenten, i segons documentació que s'adjunta a l'expedient:

* **3a Caravana Catalana per la pau** coordinat pel Fons Català de Cooperació al Desenvolupament.

* **Campanya a favor del dret de vot per a les persones immigrades de nacionalitat estrangera amb més de cinc anys de residència**, coordinat per l'entitat SOS Racisme.

2n.- Facultar a l'Il.lm. Sr. Alcalde-President per a la signatura de la documentació que sigui necessària per portar a terme aquest acord en tots els seus punts."

Intervé el Sr. Collado i Llorc i manifesta que amb aquest acord pretenen adherir-se a 2 campanyes que sembla que són prou importants, i que poden donar el seu recolzament des del punt de vista municipal. La primera és des del Fons Català de Cooperació al desenvolupament, es va demanar l'adhesió dels diferents ajuntaments a aquesta 3a. Caravana Catalana per la pau del poble Saharai i creuen que des de fa 20 anys aquest poble viu en una situació infrahumana, reduïda en uns camps de refugiats, i el que fan és adherir-se a aquesta campanya

que no sols és promoguda pels ajuntaments sinó, sobretot, pel Fons Català de Cooperació al qual com ajuntament són membre actiu. Demana suport a aquesta 3a. Caravana Catalana per la pau i recorda que tot el que es pugui recollir durant aquests dies, sortirà de davant del Parlament de Catalunya el dia 27 d'aquest mes. És una Caravana absolutament unitària i solidària amb el poble, amb els camps de refugiats que viuen al poble Saharai. La segona, és una campanya en la qual des de SOS Racisme es demana que donin el seu suport a les persones immigrades, de nacionalitat estrangera, que portin més de 5 anys de residència, que puguin tenir el dret de vot. Sembla també una campanya raonable i en aquest sentit, creuen que pot ser possible que des de l'ajuntament donin aquest recolzament que se'ls ha demanat.

Intervé el Sr. Arderiu i Freixa i diu que, d'entrada, el GMPP demanaria que l'acord es dividís en dos. Primer, l'adhesió a la 3a. Caravana Catalana per la Pau, i segon, la campanya a favor del dret vot per les persones immigrades. Amb el que respecta a la Caravana Catalana per la Pau, el GMPP està d'acord. No entenen que sigui competència de l'ajuntament, però no hi tenen res a dir. En la segona qüestió sí que tenen coses a dir, i de caràcter tècnic. Entenen que l'ajuntament no pot adherir-se a aquesta campanya a favor del dret de vot per les persones immigrades, per una senzilla raó d'ordre constitucional. El dret a vot està regulat per Llei Orgànica, La Llei Electoral que preveu una sèrie de mesures i qui pot ser elector i qui pot ser elegible. Aleshores, tots els que estan aquí al davant, el dia que van prendre possessió dels seus càrrecs, van jurar respectar la Constitució i les Lleis Orgàniques que derivaven de la mateixa. No poden adherir-se a una campanya que el que pretén es canviar-ho. Creu que hi ha una altra manera de fer-ho, i que no és l'ajuntament com institució, qui s'ha adherir a una campanya d'aquest caire, quan precisament, ha acceptat complir, obeir totes les Lleis Orgàniques que derivin de l'Estat. Per això i pel que respecta a aquest segon punt, votaran rotundament en contra.

Intervé el Sr. Collado i Llord i diu que no hi ha cap inconvenient en votar per separat els dos projectes de solidaritat. Des d'un punt de vista local, és possible que es puguin adherir a aquesta Campanya i creuen que té tota la seva importància. Per tant, mantindrien els dos acords.

A petició del Sr. Arderiu, el Sr. Alcalde disposa que s'efectui la votació separada dels dos apartats.

Sotmès a votació el primer punt, referent a la 3a. Caravana Catalana per la Pau, s'aprova per unanimitat dels 24 membres presents.

Sotmès a votació el segon punt, referent a la campanya a favor del dret de vot per a les persones immigrades de nacionalitat estrangera amb més de cinc anys de residència, s'aprova per 22 vots afirmatius (8 GMS, 3 GMERC, 2 GMIC-A-EV, 9 GMCiU) i 2 vots negatius (GMPP).

3.1.3 INCLOURE LES ENTITATS "SLOBODA" I "MANRESA AMB EL SÀHARA", COM A MEMBRES DE PLE DRET DEL CONSELL MUNICIPAL PER A LA SOLIDARITAT I COOPERACIÓ DE MANRESA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que per acord del Ple de la Corporació de data 16 d'octubre de 1995 es va crear el Consell Municipal per a la Solidaritat i Cooperació de Manresa, format per diferents representants d'entitats ciutadanes en favor dels necessitats socials, amb l'objectiu d'estudiar, avaluar i proposar les actuacions pertinents en aquest camp.

Atès que l'article 3 del Reglament Intern de l'esmentat Consell estableix que la seva composició podrà ser modificada per acord del Ple de la Corporació Municipal, prèvia proposta del mateix consell municipal.

Atès que en sessió plenària de l'esmentat Consell del passat dia 29 de gener de 1996, es va acordar informar favorablement la incorporació com a membres de ple dret del Consell a les entitats "Sloboda" i "Manresa amb el Sàhara", les quals ja havien sol·licitat formalment poder-ne formar part.

Atès que les dues entitats esmentades es troben inscrites al Registre Municipal d'Associacions, i per tant reuneixen els requisits establerts a l'article 20 del Reglament de Participació Ciutadana per poder formar part de l'esmentat Consell Municipal.

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

ACORDS

1er. Incloure, com a membres de ple dret del Consell Municipal per la Solidaritat i Cooperació de Manresa a les entitats que seguidament es relacionen:

- Sloboda
- Manresa amb el Sàhara

2n. Aprovar la nova composició del Consell Municipal per a la Solidaritat i Cooperació de Manresa que estarà format de la forma que segueix:

- | | |
|-----------------|--|
| President: | L'Alcalde-President de l'Ajuntament de Manresa, o persona en qui delegui. |
| Sots-President: | Un/a regidor/a de l'Ajuntament de Manresa. |
| Vocals: | Un/a representant de cada partit polític o coalició electoral amb representació municipal. |

Un representant de cadascuna de les següents entitats:

- "Bages per a tothom"
- "Federació d'Associació de Veïns"
- "Càrites Manresa"
- "Catalunya Missió" (CAMI)
- "S.O.S. Racisme"
- "Justícia i Pau"
- "Creu Roja Manresa"
- "Grup 0,7 Bages Solidari"
- "Mans Unides - Manresa"
- "Associació d'Amics de la Unesco-Manresa"
- "Sloboda"
- "Manresa amb el Sàhara"

Secretari: Un funcionari municipal nomenat per l'Alcalde, amb veu i sense vot".

Intervé el Sr. Collado i Llorc i explica que és un acord en el qual hi ha 2 entitats que han demanat entrar en el Consell Municipal per la Solidaritat i Cooperació de Manresa. Ara, amb aquest reconeixement que hi ha per part de la Corporació, certifiquen que siguin membres de ple dret, d'aquest Consell Municipal per la Solidaritat i Cooperació que cada vegada va engrandint més les seves entitats, entre les quals hi formen part. Demanaria ratificació d'aquest acord d'acollir aquestes 2 entitats dintre del Consell Municipal de solidaritat.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

3.2.1 REGIDORIA-DELEGADA DE SEGURETAT CIUTADANA.

3.2.1 APROVAR INICIALMENT EL REGLAMENT DE LA POLICIA LOCAL DE MANRESA; PRÈVIA RATIFICACIÓ DE LA INCLUSIÓ DE L'ASSUMpte A L'ORDRE DEL DIA, PER RAONS D'URGÈNCIA, DE CONFORMITAT AMB L'ART. 82.3 DEL ROF.

Prèvia ratificació de la inclusió de l'assumpte a l'ordre del dia, de conformitat amb l'art. 82.3 del ROF, s'entra en el coneixement del dictamen que, transcrit, diu el següent:

"Atès que per acord del Ple de la Corporació del dia 16 de febrer de 1993, es va aprovar inicialment el Reglament de la Policia Local de Manresa, amb esmenes, així com el seu sotmetiment a informació pública durant trenta dies.

Atès que dintre del període d'informació pública es van presentar unes al.legacions per part del Comitè de Personal de Manresa, i posteriorment la Direcció General de Coordinació de les Polícies Locals de la Generalitat va enviar un informe proposant diverses modificacions.

Atès que obra a l'expedient un text de projecte que és el resultat de l'aprovat inicialment més la majoria de les al·legacions proposades pel Comitè més altres modificacions no essencials, com l'informe de la Generalitat.

Atès que la Llei 16/1991, de 10 de juliol, de les Polícies Locals de Catalunya, estableix, en la seva Disposició final segona, que les corporacions locals, en un termini de dos anys, a comptar de l'entrada en vigor d'aquella Llei, han d'aprovar el reglament específic del cos, i per tant la seva aprovació és una obligació legal.

Atès l'informe-proposta emès pel Tècnic d'Administració General dels Serveis Jurídics, en el que s'informa sobre l'adequació a la legislació aplicable del text del projecte de reglament, així com es proposa la nova aprovació inicial del mateix, i el seu sotmetiment a un període d'informació pública.

Atès que el procediment per a l'aprovació de les ordenances locals està establert a l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, que preveu una aprovació inicial pel Ple de la Corporació, trenta dies d'audiència als interessats per a la presentació de reclamacions i suggeriments, i la resolució de totes les reclamacions i suggeriments presentades dintre del termini i aprovació definitiva pel ple, procediment reproduït a l'article 162.2 de la Llei 8/1987, de 15 d'abril, Municipal i de Règim Local de Catalunya.

Atès el que disposen els articles 60 i següents del Decret 179/1995, de 13 de juny, de la Generalitat de Catalunya, que aprova el Reglament d'obres, activitats i serveis, respecte del procediment d'aprovació de les ordenances i reglaments locals, d'aplicació segons la Disposició Transitòria Segona del mateix Decret, si bé cal entendre que els tràmits ja realitzats, com són els de les fases d'iniciativa i formació de l'avantprojecte, en els que la nova norma hi ha introduït modificacions, no són d'aplicació en aquest cas per haver-se ja realitzat sota l'anterior normativa.

Atès que de la interpretació conjunta dels articles 79.1 i 84.1 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú s'infereix que en el moment de redactar la proposta de resolució s'han de tenir en compte totes les al·legacions realitzades pels interessats, amb més motiu cal fer-ho en aquest cas, que ha passat tan temps des de la finalització del termini d'exposició pública fins la redacció de la proposta de resolució.

Atès que, tot i que la jurisprudència només ha entès la necessitat d'una nova obertura del tràmit d'informació pública quan "...las modificaciones introducidas fuesen de tal entidad que el proyecto que se sometiese a la aprobación definitiva fuese totalmente distinto o contuviese un cambio sustancial en los criterios utilizados por el proyecto que se aprobó inicialmente y se expuso al público." (Sentència del Tribunal Suprem de 12/06/93, Aranzadi 1993/4343), és opinió del qui subscriu que l'acceptació de les modificacions esmentades, juntament amb el temps transcorregut, els defectes procedimentals apreciats i la prosecució com a finalitat essencials dels interessos generals, assumint les màximes garanties a

què obliga tant la Llei 30/1992 (article 3.1), com la pròpia Constitució de 1978, en els articles 105, 106.1 i 9.3 obliguen a aprovar altre cop inicialment el Reglament que s'informa, amb l'obertura d'una nova exposició pública.

Atès l'informe emès pel Tècnic d'Administració General dels Serveis Jurídics, amb el vist-i-plau de la Cap dels Serveis Jurídics.

El Regidor-Delegat de Seguretat Ciutadana proposa que pel Ple de la Corporació s'adoptin els següents,

A C O R D S

1r.- APROVAR INICIALMENT el Reglament de la Policia Local de Manresa, que s'adjunta, i que consta de 77 articles, una disposició derogatoria i una de final.

2n.- SOTMETRE l'acord d'aprovació inicial del Reglament de la Policia Local de Manresa, així com el text del projecte, a informació pública i audiència als interessats, per un termini de trenta dies hàbils, perquè puguin presentar-se reclamacions i suggeriments, de conformitat amb allò que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, l'article 162.2.b) de la Llei 8/1987, de 15 d'abril, Municipal i de Règim Local de Catalunya, els articles 63 i següents del decret 179/1995, de 13 de juny, de la Generalitat de Catalunya.

3r.- En cas que no es presenti cap reclamació ni suggeriment en el tràmit d'informació pública, l'acord d'aprovació inicial anterior esdevindrà definitiu, sense necessitat d'adoptar nou acord exprés, de conformitat amb el que preveu l'article 162.2.c) de la Llei 8/1987, esmentada".

Intervé el Sr. Esclusa i Espinal i diu que l'obligació de portar a aprovar un Reglament específic pel cos de la Policia Local, ve donada per la Llei 16/91, que diu que en el termini de dos anys a partir que entrés en vigor dita Llei, els municipis havien d'aprovar un Reglament específic pel seu cos de Policia Local. Aquest període de 2 anys ja va expirar l'any 93, va ser del 91 al 93, i en el Ple del dia 16 de febrer de 1993, ja es va aprovar inicialment el Reglament de la Policia Local. El que va passar es que tots els passos a fer després, tant l'aprovació definitiva com la publicació i entrada en vigor, no es van portar a terme. Han cregut més adient tornar a recuperar aquest text, afegir-li les esmenes, informes dels tècnics que es van fer en el seu moment, i tornar a fer aquesta aprovació inicial, i a partir d'aquí obrir un altre període d'informació pública de 30 dies, a fi i efecte de recollir altres possibles esmenes que puguin haver-hi, passar a l'aprovació definitiva, i a la publicació i entrada en vigor. Ho fan així perquè creuen que amb el temps que ha passat, 2 anys, quasi 3 anys, de la seva aprovació inicial, creuen que és un temps suficientment llarg per portar-lo aquí i fer una aprovació definitiva. Demanen que s'aprovi inicialment i se sotmeti a informació pública. Aquest Reglament conté bàsicament una articulació de Règim Jurídic, basat en les lleis de les Polícies Locals de Catalunya, de Bases de Règim Local, de les Forces i Cossos de Seguretat de l'Estat, així com també del Règim local de

Catalunya. El contingut principal d'aquest reglament regula diversos temes, totes les funcions que té atribuïdes el cos de Policia local de Manresa, ve regulat tot el tema d'escales i categories professionals, temes d'uniformitat, armament i règim d'ús de material, règim de distincions i recompenses, així mateix recull aspectes relatius als drets laborals, el règim disciplinari i sancionador i els principis d'actuació professional i règim d'accés al cos.

El Sr. Oms i Pons demana si prèviament no s'havia de votar la inclusió de l'assumpte a l'ordre del dia.

A petició del Sr. Alcalde, el Secretari explica que els assumptes que es sotmeten al Ple, prèviament s'han de sotmetre a dictamen o informe de la Comissió informativa; no obstant això, l'Alcaldia per raons d'urgència, si ho estima oportú, pot incloure a l'ordre del dia, qüestions que no hagin passat a dictamen de la Comissió o consulta, però, sobre aquests temes, no es pot entrar en el coneixement, debat i votació, si prèviament el Ple Corporatiu no ha ratificat la inclusió de l'assumpte de l'ordre del dia, cosa que han fet abans d'entrar en el coneixement del fons de l'assumpte.

El Sr. Alcalde precisa que, de tota manera, per aspectes estrictament formals, si la pregunta va adreçada en el sentit de tenir més informació, no hi ha cap problema per part de l'equip de govern de deixar el tema sobre la taula i tornar-lo a discutir en un altre moment. És una qüestió estrictament tècnica.

Intervé el Sr. Oms i Pons i diu que per la fullejada ràpida que han donat, creu que el Reglament de la Policia Local inclou algunes de les qüestions que era important que s'incloguessin. El que passa, es que no han tingut temps de llegir-s'ho, tenien feina dissabte i se'ls va entregar a última hora del divendres. No volen posar pals a la roda, s'abstindran, i després tindran temps de mirar-ho pel pròxim Ple. Insisteix que la postura del GMCiU és d'abstenció perquè no han tingut temps de llegir-s'ho.

Intervé el Sr. Esclusa i Espinal i diu que el text és íntegrament el que es va aprovar el febrer de 1993, s'han recollit bona part de les esmenes que es van portar en el tema, s'ha tingut en compte els informes que aquests dies van emetre el Comitè, la Generalitat de Catalunya, etc. I és el mateix, a partir aquí, hi ha un mes per si hi ha hagut algun canvi d'opinió, o un canvi de llei, a partir d'aquí fer les incorporacions adients en el tema.

Intervé el Sr. Arderiu i Freixa i , en primer lloc, li agraeix que pensi molt en els que estaven aquí l'any 93, que ja coneixen el tema, però és clar, els que no hi eren no el coneixen. I realment, en aquest aspecte, s'adhereixen a la qüestió que no ha de ser tant urgent, com per posar-ho de sobte aquí sobre. Per no posar pals a les rodes, i que no es digui que van en contra de la policia local, adoptaran una posició d'abstenció en aquest dictamen, el que voldrien fer és dos tipus d'observacions: l'una de tipus polític i les altres de tipus tècnic. En primer lloc, i en les observacions de tipus polític diu que troben a faltar bàsicament en el Reglament de la Policia Local de Manresa, la defensa o protecció dels ciutadans.

En el capítol segon, a les funcions, en el art. 6è es contempla tota una sèrie de funcions de la policia local, però cap d'elles, fa especifica menció a la protecció dels ciutadans de Manresa. Hi ha alguna cosa que els hi sembla una mica improcedent de posar-ho, com per exemple, dir que la feina primera de la policia local és protegir a les autoritats de la Corporació Local, creu que han d'anar a darrera dels ciutadans, són servidors públics, no ho han d'oblidar, primer son els ciutadans que no ells. I així una sèrie de funcions, cap de les quals contempla específicament, insisteix, la protecció als ciutadans de Manresa. En aquest sentit, recorda, i li sap molt greu recordar-ho, quan aquest grup popular va proposar el fet de tenir càmeres de vídeo, per controlar i vigilar la ciutat, se'ls va titllar de repressius, només llegeixen l'art. 6è d'aquests Estatuts, es veu que la repressió està aquí, i no en les propostes del PP. I per això demanarien cordialment, que es procedís a una revisió amb profunditat d'aquest redactat. En l'aspecte tècnic hi ha alguna perla digna de ser observada en aquests Estatuts, per exemple, recomanaria un autèntic examen de revisió del tema de les incompatibilitats, ja que com està tractat, si agafen els textos legals i veuen el redactat de l'article de les incompatibilitats, no creu que en treguin l'aigua clara, i pregarien una millor redacció en aquest text. També han de fer una petita crítica, sempre constructiva, a la preponderància que se li dóna a la participació en els cursos o les capacitacions a l'Escola de Policia Local de Catalunya, li sembla molt be, no la vol desmerèixer, però no es poden tancar les portes; el candidat o personatge en qüestió pot haver fet cursets en unes escoles de policia tant, igual o més capacitades que l'Escola de Policia Local de Catalunya i, en canvi, primen una amb deferència de les altres. Pregaria també que es contemplés aquesta sèrie de punts. Hi ha altres errades menors, al seu entendre, i sempre parla en sentit constructiu, per exemple, que la memòria del cos es repartirà a les centrals sindicals, li sembla molt be, però també han de pensar que als grups municipals també els hi agradaria tenir la memòria del cos, i en canvi no està reflexat en el Reglament, i així una sèrie de coses que entén el representant del grup municipal popular que requeririen una reflexió una mica més profunda i que succeeixin aquesta sèrie de coses, desdiu una mica de la urgència que se li pretén donar. Insisteix, s'abstindran en aquest dictamen, perquè és una eina de treball que forma part de les capacitats i de les decisions de l'equip de govern. Però com a ciutadans de Manresa i com a representants d'una part gran o petita de la ciutadania, pregarien als responsables que fessin una revisió amb profunditat d'aquest tema, perquè hi ha algunes coses que realment creuen que no son procedents.

Sotmès el dictamen a votació, s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC, i 2 GMIC-A-EV) i 11 abstencions (9 GMCiU i 2 GMPP) i, per tant es declara acordat:

1r.- APROVAR INICIALMENT el Reglament de la Policia Local de Manresa, que s'adjunta, i que consta de 77 articles, una disposició derogatoria i una de final.

2n.- SOTMETRE l'acord d'aprovació inicial del Reglament de la Policia Local de Manresa, així com el text del projecte, a informació pública i audiència als

interessats, per un termini de trenta dies hàbils, perquè puguin presentar-se reclamacions i suggeriments, de conformitat amb allò que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, l'article 162.2.b) de la Llei 8/1987, de 15 d'abril, Municipal i de Règim Local de Catalunya, els articles 63 i següents del decret 179/1995, de 13 de juny, de la Generalitat de Catalunya.

3r.- En cas que no es presenti cap reclamació ni suggeriment en el tràmit d'informació pública, l'acord d'aprovació inicial anterior esdevindrà definitiu, sense necessitat d'adoptar nou acord exprés, de conformitat amb el que preveu l'article 162.2.c) de la Llei 8/1987, esmentada.

4. ÀREA DE SERVEIS PERSONALS

4.1. REGIDORIA-DELEGADA DE CULTURA

4.1.1 CREAR LA COMISSIÓ CIUTADANA ENCARREGADA DE L'ORGANITZACIÓ DE LA FESTA MAJOR DE MANRESA 1996.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que com cada any, s'ha vist la necessitat de procedir a efectuar tots els actes preparatoris per a la celebració de la Festa Major d'enguany.

Atès que l'Ajuntament de Manresa vol celebrar la Festa Major 1996 buscant el més ampli ressò popular, fomentant el sentit de la col.laboració i la participació ciutadana.

Atès el que disposa l'article 45 del Reglament Orgànic Municipal, sobre la creació d'Òrgans de participació ciutadana.

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

A C O R D S

"Crear la Comissió Ciutadana encarregada de l'Organització de la Festa Major de Manresa 1996, i que quedarà integrada per les següents persones:

PRESIDENT: Josep Ferrer Martínez (DNI 39.316.561)

VOCALS:

- * Montserrat Ayala Riu (DNI 39.345.670)
- * Josep Bru Sala (DNI 39.332.299)
- * Ma. Teresa Clotet Massana (DNI 39.342.397)
- * Montserrat Llorens Cabot (DNI 39.317.488)

- * Ester Miret Grifell (DNI 39.325.812)
- * Marc Torras Serra (DNI 39.327.340)

Representants de l'Ajuntament:

- * Ramon Fontdevila i Subirana -Regidor-Delegat de Cultura-

Tècnics municipals:

- * Assumpta Bermúdez Sanz -Cap de Grup de Festes i Cultura Popular-
- * Carles X. Muñoz Tobías -Representant Policia Local-
- * Francesc Reverter Farré -Tècnic Mitjà de Gestió Especialitzada-Joventut-

SECRETARI: Un membre de la mateixa Comissió, escollit per ells mateixos".

Intervé el Sr. Fontdevila i Subirana i diu que es tracta d'arribar a un acord, per crear la Comissió Ciutadana encarregada de l'organització de la Festa Major d'enguany, d'aquest any 1996, i poden comprovar pel número de persones que la integren 1 President i 6 Vocals, que són una gent força reduïda, però que té la voluntat de nèixer molt operativa, que pugui coordinar i que pugui gestionar aquells actes que es desenvoluparan en el programa de la Festa Major, que oficialment es realitzarà els dies 31 d'agost i 1 i 2 de setembre. És un nou model, per mirar de trobar un fil conductor que relligui la Festa Major, també que fossin capaços d'anar més enllà d'una suma d'activitats, per guanyar agilitat en la gestió i per posar en solfa a vegades moltes de les idees que els hi arriben, aconseguir un bon equip de gestió, que s'entengui particularment bé entre ells, en definitiva, que pugui arribar a ser un ens autònom que es vagi formant i renovant a partir de la pròpia iniciativa, i, d'alguna manera, a partir d'aquí, també aconseguir, que la participació ciutadana sigui present, però d'una manera una mica menys artificiosa de com havia estat fins ara. En definitiva, donant joc i facilitats per recollir totes aquelles propostes que hi puguin haver a l'hora de realitzar la Festa Major. En última instància voldrien remarcar la voluntat d'accentuar el compromís de aquelles persones que en formen part, No tant perquè les que hi havia fins ara no hi tinguessin compromís, sinó que fins ara, havien tingut una comissió força ampla, una comissió de 22 persones, sovint amb funcionament feixuc i anirien a modificar aquesta sensació a vegades, de feixuguesa. Sortosament Manresa, té una Festa Major rica, no tant per la qüestió econòmica, perquè treballen amb un pressupost de 10 milions que ja arriba hipotecat, amb gairebé 600.000 PTA, però sí ric en activitats, moltes vegades com a demostració de la vida associativa d'aquesta ciutat, ja sigui cultural, o esportiva. El que necessitarien és que l'entitat d'aquesta Manresa de Festa que anyalment constitueixen, els permeti treballar amb més agilitat, organitzar aquest programa d'actes i fomentar precisament el seguiment per part de les entitats que hi vulguin participar. En aquest sentit, les entitats continuaran la seva feina; a partir del dia 24, hi ha una reunió en aquesta Sala de Plens, on hi haurà també la presentació si avui aproven aquest acord, i, s'encetarà amb delegats de cada entitat el treball de cara aquesta Festa Major, que voldrien encara més participativa, i encara més multitudinària que la que han conegut aquests últims anys.

Intervé el Sr. Javaloyes i Vilalta i diu que és intenció del GMPP posar en entredit, no evidentment, la vàlua de les persones que formaran part d'aquesta nova Comissió que avui s'aprovarà, però sí posar en entredit l'estil i la forma en que s'ha dut a terme tota aquesta reorganització interna, per part de la Regidoria de Cultura, respecte a l'afer de la Festa Major. Ells en principi no és que considerin negatius aquests canvis, no els consideren negatius, tampoc tenen dades per dir que són positius; la qüestió d'entrada, és que hi ha un enfrontament entre entitats i col·lectius de la ciutat de Manresa que han treballat desinteressadament durant molts anys, sense cap mena de premissa ni d'interès lucratiu, i que a l'hora en que se'ls ha de donar el relleu, en comptes de fer-ho d'una manera lloable per la tasca que havien dut fins aquell moment, el que s'ha dut a terme ha estat un relleu forçat i ni tan sols se'ls ha agraït la tasca feta fins aquest moment. Suposa i s'imagina que no és estil ni és intenció del Regidor de Cultura de dur a terme aquestes pràctiques ni aquest estil; evidencien que es tracta d'unes formes incorrectes, de manca d'experiència i possiblement no voler esvalotar gaire el galliner, perquè així d'aquesta manera, estiguin el més quietes i parades possible les entitats. El que sí que és cert és que la Festa Major de Manresa, l'ha duen a terme i l'enriqueixen tot el ventall d'associacions i entitats de la ciutat, perquè un gran ventall de les activitats que es duen dins el Programa de la Festa Major són aquestes entitats les que les duen a terme, i que les organitzen a vegades amb uns pressupostos sota mínims, i és evident que cal fer una crida, perquè aquestes entitats i aquestes associacions continuïn col·laborant-hi, i és evident que col·laboraran perquè la ciutat de Manresa no serà rica en el tema de pressupost, però sí és rica en el context de la gernació de gent que està disposada a col·laborar-hi i a treballar per la seva ciutat, i més per la seva Festa Major. Amb tot i tenint en compte que el GMPP, en el seu moment, no van estar d'acord amb el canvi de la data de la Festa Major, perquè consideren que és innecessària, amb tot i l'estil que s'ha dut a terme aquest canvi de gent, per organitzar la Festa Major, consideren que senzillament no és el més correcte. És per això que el GMPP no votarà a favor del present dictamen i no es que desitgin que no funcioni, sinó tot el contrari, desitgen que aquesta comissió que avui es crearà funcioni i tingui força èxits, tant en el Pla del dèficit pressupostari de la celebració o de l'organització pròpiament de la Festa Major, com els actes que siguin participatius i massius de la gent de la ciutat de Manresa i del seu entorn. És evident que volen el triomf d'aquesta comissió i el triomf de Manresa. Però pel que ha manifestat anteriorment, per no estar d'acord amb el canvi de dates, per no estar d'acord amb la forma en que s'ha efectuat aquest relleu, votaran en contra del present dictamen.

Intervé el Sr. Oms i Pons i manifesta que avui estan aprovant un dictamen, que ha portat una mica d'enrenou. Creu que l'equip de govern té el dret a fer el que li sembli, per alguna cosa té la majoria del Ple. El que passa es que ells des de l'oposició han trobat a faltar una certa diplomàcia d'estil, una certa capacitat integradora que haguera estat bo mantenir. Manresa, és una ciutat amb moltes entitats, una ciutat en la qual el món associatiu és molt important, i creuen que no es bo eliminar de cop una comissió, que creu que havia fet una bona gestió. El Regidor de Cultura té tot el dret a enfocar la vida cultural d'una altra manera, però

li sembla que prescindir d'una sèrie d'entitats, en aquest moment, que bona part d'aquestes entitats, la seva gestió està dedicada al món lúdic o al món de participació d'espectacles, hagueren trobat bé que hagués estat una comissió mixta, un relleu a la meitat, un relleu ni total ni absolut, sinó integrar nova gent en una comissió, potser fer una comissió executiva i una comissió consultiva, en la qual s'hagué pogut integrat a tothom, i no haguessin hagut d'anar a una situació així en què hi ha hagut un cert malestar amb entitats. Creuen que el món associatiu és un món a cuidar, a mimar, perquè realment són gent. Tot el que porti disgust creuen que no és bo, tot el que porta disgust en les entitats no és bo. I consideren que és bona tota la gestió de totes les entitats i no critiquen que se'n vulgui incorporar alguna, per exemple, si es vol aconseguir fer una festa major participativa en aquesta comissió troben a faltar un representant de les Associacions de Veïns, creu que podria ser important. Aleshores, hi ha una sèrie de qüestions que creu que s'haurien pogut fer d'una altra manera, no tenien res en contra de la gent, creu que de la gent que està disposada a treballar, està disposada a fer coses, lloada siguin, no en falten cada dia, el que els sap greu és que hi hagi gent que es pugui sentir molesta perquè no la deixen treballar. I això li sap molt greu, i li agradaria trobar una solució, una comissió d'assessorament, una comissió mixta, alguna qüestió, per tal que la gent se senti que pot participar en la Festa Major de la seva ciutat. S'abstenen, perquè consideren que aquesta gent que s'ha incorporat aquí, necessita al màxim d'escalf i suport de tothom per poder tirar endavant la Festa Major.

Intervé el Sr. Fontdevila i Subirana i dona les gràcies per tots els matisos que constructivament han fet. A ell també li preocupa quan algú des del món cultural es disgusta i viu malament processos que son legítims i que es poden fer. El Sr. Oms deia que hi ha gent molesta perquè no la deixen treballar. Es per rumiar-hi, però també en podrien parlar molta estona. Suposa que també han escoltat, fa una estona, de les paraules del representant de la Federació de Veïns quan reclamava més participació ciutadana, establir uns canals fluids, regulars, entre l'Ajuntament i les entitats, en aquest cas, per la Federació d'Associacions de Veïns. I entén que és un capítol important, el que passa és que a vegades necessiten mesos per fer les coses i mentrestant també cal prendre d'altres decisions. Entén que si tenien una comissió de Festa Major amb 22 persones, que representaven 12 ó 13 entitats, entre elles, la Federació d'Associacions de Veïns, algú podria pensar o algunes d'aquestes persones o algunes d'aquestes entitats podrien arribar a pensar, que aquesta formalment era una mala maniobra. Perquè segurament la Comissió de la Festa Major era l'única comissió participativa per les entitats que havien tingut fins avui en dia. Hi ha la possibilitat de fer un pas més, pensa que bona part de les entitats que fins avui s'han dedicat a la Festa Major per no dir totes, es continuaran dedicant a la Festa Major i, efectivament, l'únic que han volgut fer és descarregar d'una funció executiva aquest nucli de persones i d'entitats que a vegades ja anaven prou cobertes de feina amb la pròpia vida associativa. Algú pot haver viscut, a títol personal, malament, però no hi ha cap desig, i li sap molt greu, quan algú ho vol presentar així, que no ha sortit avui al Ple, i és d'agrair, i quant a vegades ha llegit que hi ha com una voluntat de prescindir de les entitats, pensa, que aquest és un discurs com a mínim mal intencionat, perquè les entitats amb bona lògica hi han

de ser. I es trobaran, si tot funciona, que segurament bona part de les entitats que triaran un representant com a interlocutor amb l'Associació de Manresa de Festa, coincidiran amb els que hi havien tingut fins ara. Per tant, la participació, el seguiment i si es vol, un punt de fiscalització sobre el projecte de Festa Major hi serà igualment. No hi ha hagut aquesta voluntat, no li busquen, de prescindir de les entitats, les entitats són importants, el que passa es que ara, a més a més, no hi ha la comissió d'entitats de la Festa Major, això és de fàcil solució. Perquè les entitats, el que han de tenir és un marc estable per tota l'activitat cultural, per tots els projectes de cultura, tant globals com es vulguin, evidentment no se sent posseïdor de la cultura ni de cap projecte cultural que no sigui el que és capaç de donar aquesta ciutat, mitjançant les seves entitats, per tant li sembla que ara, precisament, estan davant d'aquest relleu que vol ser integrador. Hi haurà un grup de persones que en tenen ganes, que es troben, que es coneixen entre elles, que tenen ganes de fer-ho i per tant, li sembla que trobaran aquest punt d'interrelació entre entitats necessàries totalment i persones que, per 1 ó 2 anys que amb naturalitat entre elles, ja es trobaran els propis relleus, siguin capaces d'organitzar aquesta Comissió. I l'última anotació, és una comissió que no neix tancada, i que si fa falta algú mes, ja el passarà pel Ple perquè pugui anar creixent. Finalment, i pel que abans deia el Sr. Javaloyes, lamenta que algunes persones ho puguin haver viscut, des del punt de vista estrictament personal, ara bé, hi ha 2 aspectes, el tema de si com ajuntament han estat desagraïts i l'altra si és que no té prou traça i acaba esvalotant al galliner. Realment tindria molt poca traça. Que el galliner s'esvaloti, que durant 3 ó 4 dissabtes ho llegeixin al diari, ho escoltin la ràdio, que hi hagi un cert debat cultural, ja vol dir que van per bon camí, vol dir que encara que això generi algun desassossec o nerviosisme, la cultura és un tema i que busca criteris a aquesta ciutat, criteris que no posarà el Regidor, criteris que necessiten també com els jugadors de ping pong, algú que els tiri les pilotes. I finalment, en quant al tema de desagraïts o no, cal considerar que la comissió de la Festa de Major, en teoria el 31 de desembre havia acabat la seva funció, que a la reunió que van fer el 5 de març en aquesta mateixa sala, ningú no es va manifestar i és una cosa que els ha dolgut, ningú es va manifestar obertament en contra d'aquest intercanvi de situacions i que amb tota franquesa des del primer dia se'ls va exposar aquest projecte, un projecte que venia a més a més de la passada tardor, quan quedava clar que l'Associació de Manresa de Festa, tot i que a vegades ho havia intentat, no acabava de resoldre amb 22 persones un funcionament executiu pels temes de publicitat, contractació d'assegurances o contractació d'espectacles. I això a vegades és molt cansat, és molt feixuc, no hi ha cap altra intenció, que la de buscar un funcionament més operatiu per la Festa Major i a més a més, en aquest interinatge si es vol, d'algunes entitats que poden témer que han perdut un marc de relació municipal, que no pateixin perquè tant per la Festa Major com pel que fa a un projecte cultural d'aquesta ciutat de Manresa, aquestes entitats trobaran un funcionament fluid, natural i de participació ciutadana, que encara avui han tornat a sentir reclamar en aquesta sala.

Intervé el Sr. Oms i Pons i diu que hi ha una qüestió que potser no l'ha explicat gairebé. Ha dit que era un problema d'estil; no creu que les entitats que vulguin treballar vinguin amb ànim de fiscalització, no creu que hi hagi un ànim

fiscalitzador, no hi ha cap necessitat de fiscalitzar una Festa Major, i com a tal no s'ha de fiscalitzar, sinó que la gent el que tenia ganes era de continuar-hi sent. El Sr. Fontdevila parla d'un relleu integrador, serà conscient que no se'n va sortir gairebé d'aquest tema, no li ha sortit rodó, li ha sortit una mica boterut. Pensen que hi una sèrie de qüestions, que determinat tipus d'entitats han fet un gran servei al país, de mantenir les tradicions i de mantenir una sèrie de qüestions en temps difícils que segons com es faci aquesta incorporació, aquesta visió del món cultural podria quedar-se algú, amb un sentit de " a mi m'estan marginant." Li demanaria molt cordialment que això fos un tema que el tingués en compte. Són entitats que van mantenir el país d'una forma molt ferma, durant molt temps, que a partir d'ells, molta gent va aconseguir incorporar-se al món català de la cultura catalana i possiblement aquest món s'ha d'enriquir amb altres formes, a través de la cultura, i fa un prec, en el sentit de procurar que aquestes entitats no se sentin al marge del funcionament cultural de la ciutat, corren aquest perill, i creu que és un perill que no han de córrer i que han de procurar que sigui així. Al Sr. Fontdevila li deu saber greu que a la reunió del 5 de març la gent no protestés, ni digués res. Ell li diu que, a vegades, la gent és respectuosa, i és tímida, i les coses les han de pensar i meditar, i quan es diu les coses en una reunió de govern, la gent diu que sí, però després a l'endemà s'ha d'agafar el telèfon i s'ha de preguntar a la gent, i aleshores es descobreix que allò que era que sí, era quasi bé un no amb matisos. De les reunions massives no en poden fer cas. Demanaria que hi hagués aquesta sensibilitat i que aquest tema s'intentés reconduir i que el món cultural i el projecte cultural de Manresa, sigui un projecte on tothom hi tingui cabuda.

Intervé el Sr. Fontdevila i Subirana i diu que farà un petit detall i un final enèrgic. Quan ha parlat de fiscalització es referia sobretot perquè quan es troben amb temes com que la Festa Major pugui moure 10 milions municipals, més tots els ingressos que es puguin produir, quan a vegades surten xifres a l'entorn dels 18 ó 20 milions de pessetes, entén que a algú li interessi, sobretot, perquè les entitats acostumen a tenir una economia molt migrada. Ho troba bé, en aquest sentit, pel que fa a l'aspecte comptable, que això no es resolgui entre 6 persones i 1 President, sinó que se li doni la màxima transparència. Quant a si les coses li sortiran rodones o quadrades, sembla que és molt d'hora, el primer dia fer una rodona costa, efectivament, però si s'havia de fer, calia fer-ho ara. Quan diu totes les entitats, vol dir que compte amb totes les entitats, les que tenen una tradició arrelada al país i que han lluitat, etc. i se les estima igual a totes, indistintament, de les que puguin ser. Qui té un tipus d'activitat cultural, participativa, formi part d'una branca creativa, artística, o pictòrica, es dediqui al foment de les tradicions o senzillament al cultiu dels bonsais, tenen cabuda, i són ben rebuts a la Regidoria de Cultura de l'Ajuntament de Manresa i diria més, de la mateixa manera que el Regidor, els visita amb tranquil.litat a la seu de les seves entitats, i que ell sàpiga mai ningú, no li ha tingut por de res.

Intervé el Sr. Alcalde i diu que voldria introduir tres coses. Li dóna la impressió que haurien de manifestar i ells ho varen manifestar passada la Festa Major, i ho manifesten novament ara, que la ciutat, no tan sols l'equip de govern, creu que ha d'agrair i agraeix, la participació de les persones que han participat en

l'anterior Festa Major amb la Comissió de la Festa Major, i en totes les comissions que han participat. I les coses, a més, no son única i exclusivament estables, és dir, es van movent les persones i contínuament hi ha d'haver una certa renovació. I per últim, la Festa Major en si mateixa, sempre, la Festa Major és un element integrador de la ciutat, i aquest debat de si integren o no integren, a vegades sobra per part de tots. Perquè la Festa Major, una Festa en si mateixa, és integradora.

Sotmès el dictamen a votació, s'aprova per 13 vots afirmatius (8 GMS, 3 GMERC, i 2 GMIC-A-EV), 2 vots negatius (GMPP) i 9 abstencions (GMCiU) i, per tant, amb el quòrum de l'art. 112.3.b) de la Llei 8/1987, en concordança amb l'article 46.2.b) de la mateixa Llei i l'article 45 del ROM, es declara acordat:

Crear la Comissió Ciutadana encarregada de l'Organització de la Festa Major de Manresa 1996, i que quedarà integrada per les següents persones:

PRESIDENT: Josep Ferrer Martínez (DNI 39.316.561)

VOCALS:

- * Montserrat Ayala Riu (DNI 39.345.670)
- * Josep Bru Sala (DNI 39.332.299)
- * Ma. Teresa Clotet Massana (DNI 39.342.397)
- * Montserrat Llorens Cabot (DNI 39.317.488)
- * Ester Miret Grifell (DNI 39.325.812)
- * Marc Torras Serra (DNI 39.327.340)

Representants de l'Ajuntament:

- * Ramon Fontdevila i Subirana -Regidor-Delegat de Cultura-

Tècnics municipals:

- * Assumpta Bermúdez Sanz -Cap de Grup de Festes i Cultura Popular-
- * Carles X. Muñoz Tobías -Representant Policia Local-
- * Francesc Reverter Farré -Tècnic Mitjà de Gestió Especialitzada-Joventut-

SECRETARI: Un membre de la mateixa Comissió, escollit per ells mateixos.

4.2 REGIDORIA-DELEGADA D'ENSENYAMENT I JOVENTUT

4.2.1 APROVAR EL CONVENI DE COL.LABORACIÓ A SIGNAR ENTRE AQUEST AJUNTAMENT, LA DIPUTACIÓ DE BARCELONA I DIVERSOS AJUNTAMENTS DE LA COMARCA DEL BAGES, PER A LA PRESTACIÓ D'UN SERVEI D'INFORMACIÓ JUVENIL.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atesa la importància que té per als joves el fet de disposar d'un Servei d'Informació Juvenil en temes d'especial interès per a ells que contribueixi a millorar les seves condicions de vida.

Atès que la Diputació de Barcelona porta a terme una política de suport i cooperació envers els municipis, i ha tingut la iniciativa d'impulsar un conveni de col.laboració entre aquest Ajuntament, la Diputació i els ajuntaments de Navarcles, Navàs, Santpedor, Sant Vicenç de Castellet i Sant Joan de Vilatorrada, per tal de garantir la prestació d'un Servei d'Informació Juvenil en l'àmbit municipal de les esmentades poblacions, mitjançant l'entitat prestadora de serveis, ASSOCIACIÓ CULTURAL BLOC.

Atès que en virtut de l'esmentat conveni, la Diputació de Barcelona concedirà a cadascun dels ajuntaments col.laboradors una subvenció per a l'esmentat servei d'informació, corresponent a l'Ajuntament de Manresa la quantitat de 1.350.000' ptes.

Atès el que s'estableix als articles 55 i 57 de la Llei 7/85, de 2 d'abril, i als articles 129.c i 135 de la Llei 8/87, de 15 d'abril, pels quals es regulen les relacions administratives entre les diferents administracions.

Atès el que s'estableix als articles 88 i 89 de la Llei 8/87, de 15 d'abril, Municipal i de Règim Local de Catalunya, pels quals es regulen les competències i funcions d'assistència i cooperació jurídica i tècnica de les diputacions provincials envers els municipis.

Per tot això, el Regidor-Delegat d'Ensenyament i Joventut proposa al Ple de la Corporació l'adopció dels següents:

A C O R D S

1r.- Aprovar el conveni de col.laboració a signar entre l'Ajuntament de Manresa, la Diputació de Barcelona, i els ajuntaments de Navarcles, Navàs, Santpedor, Sant Vicenç de Castellet i Sant Joan de Vilatorrada, per a la prestació d'un Servei d'Informació Juvenil en els àmbits municipals de les poblacions esmentades, mitjançant l'entitat prestadora de serveis, ASSOCIACIÓ CULTURAL BLOC, de conformitat amb el text que s'acompanya al dictamen.

2n.- Acceptar i consignar pressupostàriament com a ingrés la subvenció de 1.350.000' ptes. (un milió tres-centes cinquanta mil pessetes) concedides per la Diputació de Barcelona a l'Ajuntament de Manresa, per a la prestació d'un Servei d'Informació al Jove en el municipi de Manresa.

3r.- Facultar a l'Il.lm. Sr. Alcalde-President per a la signatura de la documentació necessària per dur a terme aquest acord en tots els seus punts."

Intervé el Sr. Casserras i Gasol i diu que li agradaria que aquesta aprovació de conveni no passés desapercebuda, perquè esperen que acabi esdevenint un

bon exemple del que és aplicar la imaginació, la creativitat, el diàleg i l'aplicació de recursos a la gestió dels serveis, en aquest cas, del servei d'informació juvenil. El conveni que proposen que s'aprovi és el primer pas d'una cadena de decisions que han de servir per ampliar en qualitat i en quantitat el servei d'informació juvenil d'aquesta ciutat, que ha estat possible gràcies a unes bones relacions interadministratives entre aquest ajuntament i la Diputació de Barcelona, que augmentant la seva consignació pressupostària i el seu ajut en aquest ajuntament, ha permès que es pugui incrementar també l'aportació que fa a l'entitat BLOC i mitjançant una política d'optimització de recursos destinats a informació juvenil i mitjançant aprofitar una de les moltes coses que té de bo la reorganització de personal i de catàleg i de plantilla d'aquest Ajuntament, els permetrà de donar un servei d'informació juvenil més ampli, de més qualitat i amb més capacitat d'atendre als seus usuaris. Aquest conveni que signaran amb Bloc, permet que aquest servei d'informació juvenil que en altres anys, només funcionava a les tardes, funcioni els matins i a les tardes.

Intervé el Sr. Oms i Pons i diu que votaran favorablement aquest dictamen, però demanarien que aquests convenis, ara és el moment tot i que no és un conveni nou el que se signa amb la Diputació, però demanarien que es procurés anar-ho integrant o treballar conjuntament amb el Consell Comarcal, ja que intervenen una sèrie de pobles de la comarca i per tal de poder tenir una política de joventut el màxim d'homogènia i el màxim de conjuntada i que arribi el mínim de fragmentada al jovent, demanarien que en posteriors edicions d'aquest conveni, es procurés treballar conjuntament amb el Consell Comarcal i aquestes qüestions que ultrapassen a la ciutat es poguessin anar vehiculant al Consell Comarcal.

Intervé el Sr. Casserras i Gasol i explica que l'acte de discussió d'aquest conveni es va realitzar a l'ajuntament de Manresa, però amb la participació dels 5 ó 6 ajuntaments implicats. Aquest ajuntament pensa cooperar amb tots aquells municipis que en tinguin ganes, per desenvolupar programes no només d'informació juvenil, sinó de dinamització cultural i en aquest sentit hi ha propostes, i sí del Consell Comarcal arriba alguna proposta amb algun suggeriment, amb algun programa, s'ha tingut en compte, com les dels altres municipis.

Intervé el Sr. Oms i Pons i matisa que no és una qüestió exclusivament de col.laboració; creu que si tenen una institució i tots diuen que aquesta institució ha de ser potenciada, valorada i donar-li contingut, no és problema de dir-li si ha de col.laborar amb els municipis, sinó que és tracta que l'ajuntament i altres ajuntaments tinguin voluntat de potenciar i tirar endavant el Consell Comarcal, en temes tan importants com joventut.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

4.3 REGIDORIA-DELEGADA DE SANITAT

Pel Sr. Alcalde, es disposa el debat i votació conjunta dels dictàmens compresos en els punts 4.3.1, 4.3.2, i 4.3.3 de l'ordre del dia.

4.3.1 ATORGAR LA CONCESSIÓ DE DRET FUNERARI PER UN TERMINI DE 5 ANYS PRORROGABLES, SOBRE DIVERSOS NÍNIXOLS DEL CEMENTIRI MUNICIPAL.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vistes les sol.licituds de concessió de dret funerari per un període de cinc anys prorrogables, sobre sepultures del Cementiri Municipal.

De conformitat amb l'article 12 del Reglament del Cementiri Municipal i de Policia Mortuòria que estableix que es podran atorgar concessions de dret funerari sobre nínxols, limitades en el temps i reduïdes a un període de cinc anys, prorrogables per períodes de cinc anys, mitjançant el pagament del cànon que s'estableixi en l'Ordenança Fiscal corresponent; i amb l'article 65 que preveu la petició simultània de la concessió de dret funerari amb la d'inhumació.

El Regidor Delegat de Sanitat, actuant per delegació del Sr. Alcalde-President conferida mitjançant decret de 28 de juny de 1995, proposa al Ple de la Corporació, l'adopció del següent

ACORD

Atorgar la concessió de dret funerari sobre les sepultures i a favor dels sol.licitants que consten a la relació annexa a aquest dictamen per un termini de cinc anys prorrogables, amb aplicació del preu públic per utilització temporal, i a comptar des de la data d'inici de la concessió que consta a la relació esmentada".

4.3.2 ATORGAR LA CONCESSIÓ DE DRET FUNERARI PER UN TERMINI DE 50 ANYS PRORROGABLES, SOBRE DIVERSOS NÍNIXOLS DEL CEMENTIRI MUNICIPAL.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vistes les sol.licituds de concessió de dret funerari sobre sepultures del Cementiri Municipal, per un període de 50 anys prorrogables.

De conformitat amb l'article 9.2 del Reglament de Cementiri Municipal i de Policia Mortuòria que estableix que la concessió del dret funerari sobre parcel.les, nínxols i altres sepultures implica l'autorització del seu ús, durant 50 anys, per al dipòsit de cadàvers o restes d'aquests i s'adquireix mitjançant el pagament dels drets que en cada cas fixi l'Ordenança Fiscal i amb subjecció als deures i les obligacions que s'estableixen en l'esmentat Reglament.

El Regidor Delegat de Sanitat, actuant per delegació del Sr. Alcalde-President conferida mitjançant decret de 28 de juny de 1995, proposa al Ple de la Corporació, l'adopció del següent

A C O R D

Atorgar la concessió de dret funerari sobre les sepultures i a favor dels sol.licitants que consten a la relació annexa a aquest dictamen per un termini de 50 anys prorrogables, a comptar des de la data d'inici de la concessió que consta a la relació esmentada, amb aplicació del preu públic per la utilització privativa de terrenys i sepultures del Cementiri Municipal".

4.3.3 ACCEPTAR LA RENÚNCIA A LES CONCESSIONS TEMPORALS DE DIVERSOS NÍNIXOLS DEL CEMENTIRI MUNICIPAL.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vistes les instàncies de renúncia a les concessions temporals de cinc anys, presentades pels respectius titulars, amb motiu d'haver sol.licitat el trasllat de les restes contingudes a una altra sepultura.

De conformitat amb l'article 33 del Reglament del Cementiri Municipal i de Policia Mortuòria que estableix que les sepultures o terrenys que no continguin restes podran ser retrocedits a l'Ajuntament pels seus titulars i que, cas d'acceptar-se la retrocessió, s'abonarà al titular la quantitat que per a cada any fixi la corresponent Ordenança Fiscal.

El Regidor Delegat de Sanitat, actuant per delegació del Sr. Alcalde-President conferida mitjançant decret de 28 de juny de 1995, proposa al Ple de la Corporació, l'adopció del següent

A C O R D

Acceptar la renúncia a les concessions temporals de les sepultures que consten a la relació annexa a aquest dictamen, formulada pels respectius titulars, amb efectes des del dia següent a la data de presentació de la sol.licitud de trasllat de restes i liquidar a favor dels interessats les quantitats que resultin d'aplicar l'article 33 del Reglament del Cementiri Municipal."

Intervé el Sr. Esclusa i Espinal i diu que són dictàmens de tràmit.

Sotmesos a votació conjunta els dictàmens 4.3.1, 4.3.2 i 4.3.3, s'aproven per unanimitat dels 24 membres presents.

4.3.4 SUPRIMIR EL SERVEI MUNICIPAL DE PLANIFICACIÓ FAMILIAR

Aquest dictamen ha quedat retirat per disposició del Sr. Alcalde, tal com consta a l'inici de la sessió.

5. ÀREA DE SERVEIS SOCIALS I POLÍTIQUES D'IGUALTAT

5.1 REGIDORIA-DELEGADA DE SERVEIS SOCIALS

5.1.1 REVOCAR L'ACORD ADOPTAT PEL PLE DE LA CORPORACIÓ EN SESSIÓ DEL DIA 20-11-95, RELATIU A LA CESSIÓ D'ÚS A FAVOR DEL DEPARTAMENT DE BENESTAR SOCIAL DE LA GENERALITAT DE CATALUNYA D'UN TERRENY AMB DESTINACIÓ A LA CONSTRUCCIÓ D'HABITATGES TUTELATS.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que el ple de la corporació, en sessió que va tenir lloc el dia 20 de novembre de 1995, va adoptar l'acord de cedir al Departament de Benestar Social l'ús d'una finca situada a la Barriada Mion. Les condicions bàsiques de la cessió eren les següents:

- Termini: 30 anys prorrogables.
- Destí: construcció i funcionament d'habitatges tutelats per la gent gran i un local social pels veïns de la Barriada Mion
- La cessió es feia a l'empara de l'article 75 del Reglament de Patrimoni dels ens locals, que preveu que una de les manifestacions de la utilització de béns patrimonials és la seva cessió d'ús a altres administracions o entitats públiques.

Atès que el Departament de Benestar Social va adreçar un ofici a l'Ajuntament en data 20 de desembre de 1995, en el qual va manifestar la seva intenció sobre els terrenys que se cedien, sol.licitant, en primer lloc, una modificació de l'acord de cessió en el sentit de variar el destí, el qual havia de ser:

- Construcció d'habitatges tutelats i centre de dia.
- Equipament social d'aprofitament per les entitats socials del barri.

Atès que d'altra banda el Departament de Benestar Social, també va demanar la modificació de la figura jurídica utilitzada, en el sentit de substituir la cessió d'ús per la cessió d'un **dret de superfície** (dret a edificar sobre un terreny aliè) per un termini de 75 anys.

Atès que s'imposa la revocació de l'acord de cessió d'ús, d'acord amb l'informe jurídic que figura a l'expedient.

De conformitat amb l'article 105.1 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

El regidor-delegat de Serveis Socials i el regidor-delegat de Hisenda proposen al ple de la corporació l'adopció del següent

A C O R D

PRIMER. REVOCAR, pels motius invocats a la part expositiva i a l'empara d'allò que preveu l'article 105.1 de la Llei 30/1992, de 26 de novembre, **l'acord adoptat pel ple de la corporació en sessió que va tenir lloc el dia 20 de novembre de 1995**, relatiu a la cessió d'ús a favor del Departament de Benestar Social de la Generalitat de Catalunya d'un terreny amb destí a la construcció d'habitatges tutelats.

SEGON. Facultar al senyor alcalde-president per a la signatura de la documentació necessària per a la complimentació de l'expedient".

Intervé el Sr. Mora i Villamate i diu que, com explica el text del dictamen, es tracta de revocar un acord del dia 20 de novembre, en el que van acordar cedir al departament de Benestar Social, l'ús d'una finca situada a la Bda. Mió'n, per la construcció d'habitatges tutelats per la gent gran. Un cop que van comunicar aquest acord al departament de Benestar Social, aquest va manifestar que s'estimava més que la cessió no fos de l'ús, sinó del dret de superfície, això els obliga a reformular l'expedient administratiu que s'havia iniciat i per tal de començar aquest nou expedient, cal inicialment revocar aquest acord.

Sotmès el dictamen a votació s'aprova per unanimitat dels 24 membres presents.

6. ÀREA D'URBANISME, MEDI AMBIENT I VIA PÚBLICA

6.1 DESESTIMAR LES AL·LEGACIONS PRESENTADES PEL SR. ENRIC HERNÁNDEZ CARRERAS, CONTRA EL DECRET DE L'ALCALDIA DE DATA 6-2-96 I ACORDAR LA RECUPERACIÓ D'OFICI DEL CAMÍ DEL DARRERA DEL PALAU FIRAL, OCUPAT PEL SR. HERNÁNDEZ, COM A REPRESENTANT DE LA SOCIETAT URBANIZACIÓN CAN GÜELL, S.A.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vist que per Decret d'Alcaldia-Presidència, del dia 6 de febrer proppassat es va resoldre iniciar expedient de recuperació d'ofici del camí d'accés al pati del darrera del Palau Firal d'aquesta ciutat, ocupat el dia 30 de desembre de 1995, pel Sr. Enrique Hernández Carreras, com a representant de la societat URBANIZACIÓN CAN GÜELL, S.A., que va procedir a tancar el camí esmentat, sense que complís l'ordre de retirada de la tanca i cadenat que barren el pas pel camí esmentat, dictada per Decret d'Alcaldia del dia 9 de gener proppassat, i reiterada per Decret d'Alcaldia del dia 17 de gener de 1996.

Vist que pel mateix Decret de 6 de febrer es va resoldre també donar audiència als interessats en el procediment administratiu de recuperació d'ofici esmentat, per un termini de quinze dies, tal i com estableix l'article 84 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Vist que per part del Sr. Enrique Hernández Carreras, en nom i representació de la societat URBANIZACIÓN CAN GÜELL, S.A., es van presentar al·legacions oposant-se a l'expedient de recuperació d'ofici esmentat, per escrit de data 29 de febrer de 1996, registrat d'entrada el dia 1 de març, amb el número 5555.

Atès que l'article 8.1. e) de la Llei 8/1987, de 15 d'abril, Municipal i de Règim Local de Catalunya estableix com a una de les potestats dels ens locals territorials de Catalunya la de recuperació d'ofici de llurs béns, i l'article 211.3 del mateix cos legal preveu que els ens locals poden recuperar els béns patrimonials dins d'un any a comptar des de l'endemà de la data en què s'ha produït l'ocupació.

Atès que l'article 147.2 del Decret 336/1988, de 17 d'octubre, modificat pel Decret 144/1994, de 14 de juny, estableix que per recuperar els béns patrimonials dels ens locals, és suficient haver notificat l'acord resolutori, que contindrà l'ordre al pertorbador o usurpador perquè cessi en la seva actuació, comminant-lo que deixi a la lliure disposició de l'ens el bé ocupat, i l'article 150 estableix que el privilegi de la recuperació d'ofici habilita els ens locals per utilitzar tots els mitjans compulsoris admesos legalment, es pot considerar l'ordre que preveu l'article esmentat com a títol executiu als efectes de l'article 93 de la Llei 30/1992.

Atès que l'article 148 del Decret 336/1988, esmentat, exigeix que perquè la reivindicació sigui procedent es requereix un expedient administratiu contradictori amb audiència dels interessats, requisit que s'ha complert en el present cas.

Atès que les al·legacions de l'interessat es fonamenten, en síntesi, en els següents arguments: a) Falta de notificació al titular registral; b) L'Ajuntament ha de provar haver estat pertorbat en la possessió; c) Diverses consideracions sobre el conveni de 23/11/89 pel que es cedia a l'Ajuntament la finca ocupada; d) Negació de l'existència de servitud de pas.

Atès que la recuperació d'ofici està configurada legalment com un mitjà de recuperació de la possessió, sense cap incidència sobre la titularitat dominical del bé, que no és una qüestió que es pugui discutir en aquest tipus de procediment, aspecte en el que ha incidit reiteradament la jurisprudència, i a tall d'exemple citem les Sentències del Tribunal Suprem de 23/2/76 (RAJ 1677), 12/2/86 (RAJ 1435), i STS 3/6/65 (RAJ 2962), que diu "...debe confirmarse dicha decisión municipal, sin que en contra de ello pueda intentarse suscitar el problema de la titularidad dominical del referido camino...".

Atès que el principal requisit perquè prosperi la recuperació d'ofici és la prova de la indeguda possessió de particulars d'un bé patrimonial de la Corporació Local, com diu la STS 26/1/84 (RAJ 159) ocupació que queda provada a bastament a l'expedient administratiu, tant pels informes de la policia local, com per la pròpia compareixença del Sr. Hernández a les oficines de la policia local, com per la notorietat de l'ocupació, publicada diverses vegades a la premsa local, com per les pròpies manifestacions del Sr. Hernández en el mateix escrit d'al.legacions, en el que demana que se li retorni la clau d'accés al cademat, i en d'altres escrits que consten a l'expedient.

Atès que l'article 213 de la Llei 8/1987, Municipal i de Règim Local de Catalunya disposa que la competència per a acordar la recuperació d'ofici els béns patrimonials és del ple de la Corporació.

Atès l'informe emès pel Tècnic d'Administració General dels Serveis Jurídics, amb el vist-i-plau de la Cap del Servei, en el que considera que es dóna la confluència necessària dels requisits legals i jurisprudencials per poder acordar la recuperació d'ofici del camí ocupat i proposa que pel Ple de la Corporació es prenguin els acords oportuns.

El President de la Comissió Informativa d'Urbanisme, Medi Ambient, i Via Pública, amb el parer favorable dels membres que la componen, proposa que pel Ple de la Corporació, s'adoptin els següents,

ACORDS

1r.- DESESTIMAR les al.legacions presentades pel Sr. Enric Hernández Carreras (registre d'entrada 5555 de 1/3/96) contra el Decret de l'Alcaldia dictat el dia 6/2/96 que resolvia iniciar la recuperació d'ofici del camí del darrera del Palau Firal, per haver quedat provada l'ocupació sense títol d'un camí que estava en possessió de l'Ajuntament i per no haver aportat cap al.legació que desvirtuï la possessió de l'Ajuntament, ni tampoc la condició de bé patrimonial.

2n.- ACORDAR LA RECUPERACIÓ D'OFICI del camí del darrera del Palau Firal de Manresa, ocupat per part del Sr. Enric Hernández Carreras, com a representant de la societat URBANIZACIÓN CAN GÜELL, S.A., amb una tanca i cademat que barren el pas pel camí esmentat.

3r.- ORDENAR al Sr. Enric Hernández Carreras, representant de la societat URBANIZACIÓN CAN GÜELL, S.A., que cessi en la seva actuació, retiri la tanca i cademat que barren el pas per l'esmentat camí, i comminar-lo per tal que deixi a la lliure disposició d'aquest Ajuntament el bé ocupat, d'acord amb el que disposa l'article 147.2 del Decret 336/1988, de 17 d'octubre, i l'article 93 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

4t.- ATORGAR al Sr. Enric Hernández Carreras, un termini de 2 dies, des de la recepció de la notificació d'aquest acte administratiu, per tal que porti a la pràctica l'ordre aprovada per l'acord anterior".

Intervé el Sr. Garcia i Comas i manifesta que el dictamen que se sotmet a l'aprovació d'aquest Ple, fa referència a un conveni signat a l'any 89 entre aquest Ajuntament i el Sr. Magí Gallifa, en el que se cedien tota una sèrie de terrenys, situats al Guix i Els Dolors, i que com a compensació s'havien de fer unes requalificacions per part d'aquest Ajuntament. Aquests convenis van generar que un tercer propietari d'una part d'aquests terrenys, URBANIZACION CAN GÜELL, representada pel Sr. Enric Hernández, situés una cadena en un dels camins que donen accés al Palau Firal. Posteriorment, a través d'un Decret d'Alcaldia, es va demanar al Sr. Enric Hernández, que retirés aquest cademat i la cadena. Posteriorment es van presentar unes alegacions d'aquest propietari, basades en les següents qüestions: una falta de notificació al titular registral, que l'Ajuntament ha de provar haver estat pertorbat en la possessió, que se cedia la finca aquesta a l'Ajuntament de Manresa i la negació de l'existència d'una servitud de pas. En aquest dictamen hi ha un informe emès pel tècnic d'administració General dels Serveis Jurídics, amb el vist-i-plau del Cap del Servei, en el que considera que es dóna la confluència necessària dels requisits legals i jurisprudencials per poder adoptar la recuperació d'ofici del camí ocupat, i proposa, que pel Ple de la Corporació es prenguin els acords que en aquests moments plantegen en aquest Ple. Recorda que aquests terrenys estan sotmesos a uns convenis, a uns convenis que, en part, l'Ajuntament no els va complir i en part sí que els va complir, i que per altra banda, el propietari d'aquests terrenys, l'altra persona en que es convenia, tampoc va complir amb la seva obligació de cedir la totalitat dels terrenys, perquè un dels terrenys que havia de cedir, va ser posteriorment venut. Per tant, és un conveni que en aquests moments no es pot complir per ambdues parts. Per tant, estimen, que cal buscar un acord amb els propietaris, per tal de situar un preu just sobre aquests solars, però tampoc el que es pot fer, és impedir el pas cap a aquests terrenys, la possessió d'aquests terrenys és municipal, és de l'ajuntament. Per tant, els acords que es pretenen adoptar en el present dictamen, és desestimar les alegacions presentades pel Sr. Enric Hernández per haver quedat provada l'ocupació sense títol del camí, títol que està en possessió de l'Ajuntament i per no haver aportat cap alegació que desvirtuï la possessió d'aquest Ajuntament, ni tampoc la condició de bé patrimonial, sinó que en aquests moments la possessió del bé, dels terrenys, és de l'Ajuntament, en acord del conveni. Acordar la recuperació d'ofici del camí de darrera del Palau Firal, ocupat amb una tanca i un cademat que barren el seu pas i també ordenar al Sr. Enric Hernández perquè cessi en la seva actuació i atorgar-li un termini de dos dies, per tal que porti a la pràctica el deixar sense cadena i cademat aquest pas.

Intervé el Sr. Arderiu i Freixa i recorda que en el seu dia, al tractar aquest tema, el GMPP ja va anunciar que es pretenia arreglar una nyap amb un altra nyap, i desgraciadament el temps els hi dóna la raó. Se'ls va dir en aquells moments, que això era fruit d'un pacte, i que estava pactat, dat i beneït amb la propietat, i veuen que des del moment que hi ha recursos, judicis i plets entremig,

de pacte rés, d'acord res i de bona voluntat per part de les dues parts, res de res. Per conseqüent, no estan d'acord tal com s'ha portat aquest tema, i ho diu, amb tota cordialitat i amb tot el sentiment que són causa, com a ciutadà de Manresa i sobretot com a Regidor d'aquest ajuntament. Entenen que actituds com aquesta, com les que estan portant amb el tema de Can Güell, són les que allunyen a qualsevol persona que tingui interès en fer alguna cosa a Manresa. I això és ben cert, i no hi ha cap empresa important de l'àmbit immobiliari ni de l'àmbit de la construcció ni de cap àmbit que vulgui, fer rés a aquesta ciutat, precisament per pegues com aquesta. Si hi havia un acord, s'havia de respectar, i si aquest Sr. té els seus drets, que els exerceixi i assumpte "arreglat". Havien d'haver mantingut una actuació sobretot coherent, digna, i honesta amb aquest tema del parc de Can Güell, i per conseqüent s'havia d'haver acordat amb aquest Sr., pagar-li la part que li corresponia, sense més. Insisteix, en que el què els hi sap més greu, és com a ciutadans i com a Regidors d'aquest ajuntament, perquè entenen que l'ajuntament amb el tema del Parc de Güell, per molt que s'intenti disfressar amb els mitjans de comunicació, està fent un paper desastrós, i que aquest paper desastrós és fruit del que allunya precisament a la gent que vol fer coses econòmiques en aquesta ciutat. I això els hi sap molt greu. No poden prendre partit ni a favor ni a contra d'aquest dictamen, per la manera que ha estat redactat. El seu cor, els obligaria a votar que no, però en aquest moment són Regidors de l'Ajuntament de Manresa, i han d'abstenir-se en aquest dictamen, per no prendre partit ni per una, ni per altra opció. No poden votar que no, perquè no són ni els advocats ni els defensors de la part perjudicada, no poden votar que sí, perquè consideren que el tema s'ha portat molt malament, desastrosament, i que malmet la imatge d'aquest Ajuntament, i sobretot allunya la possibilitat de possibles inversors, possible gent que tinguin ganes de fer coses. Per això, i amb tota seriositat s'abstindran en aquest dictamen.

Intervé el Sr. Garcia i Comas i diu que en contestació al representant del GMPP, recordaria que aquí hi ha un conveni signat i un incompliment per ambdues parts d'aquest conveni. Cal defensar els interessos de l'Ajuntament, el que no es pot permetre és que hi hagi una valoració sobreelevada d'aquests terrenys i que com a resposta a aquesta valoració, el que es faci es barrar el pas d'un terreny al qual sempre s'havia accedit als sótans del Palau Firal. Li sembla que hi ha d'haver un acord, i s'està treballant en aquest acord, però també cal pensar en què les coses es van situant cada vegada més difícils per arribar a un acord. Pensen que si no es pot arribar a un acord, caldrà anar, i no hi haurà cap altra remei, al contenciós administratiu per tal que siguin els Jurats els qui decideixin sobre aquesta qüestió.

Intervé el Sr. Arderiu i Freixa i diu al Sr. Garcia que insisteix, coneix el seu tarannà negociador i no és que li atribueixi personalment tot el que ha dit abans en la seva intervenció, però si que vol deixar clara la situació que es dona paradoxalment. S'ha incomplert per ambdues parts, lògicament s'ha d'arribar a un acord de novació o el que sigui, però el que no es pot, és anar amb plets. El Sr. Garcia acusa a la propietat de fer, el que es diu una qüestió de fet, barrant el camí, però es que l'equip de govern també llança tota la maquinària administrativa contra el ciutadà, que es veu despullat dels seus terrenys o que

considera que són seus. Insisteixen, no creuen que la via d'aquestes picabaralles digui amb pro de l'ajuntament, amb pro de la seva imatge, ni sigui una via adient per portar gent, amb ganes de fer coses aquí Manresa. Insisteix, no li atribueixen cap responsabilitat de tipus personal en el tema, però sí que tota la maquinària en conjunt, creuen que no ha actuat correctament en aquest tema.

Intervé el Sr. Oms i Pons i explica el sentit de vot del GMCIU. Diu que el seu vot serà favorable perquè creu que malgrat el contenciós que hi ha i que s'ha de procurar resoldre, creu que han de fer aquesta mesura per tal de poder salvar l'Expo Bages, que seria una lesió molt important per la ciutat, que per culpa d'això no poguessin aprofitar els aparcaments i tenir en compte que aquest camí és un camí que porta més de 10 anys d'ús públic, i creuen que hi ha uns drets adquirits i l'ajuntament els ha de mantenir.

El Sr. Alcalde manifesta que creu que el tema ha quedat bastant clar. Aquí estan com a representants de l'ajuntament i per defensar els interessos de la ciutat de Manresa.

Sotmès el dictamen a votació, és aprovat per 22 vots afirmatius (8 GMS, 3 GMERC, 2 GMIC-A-EV i 9 GMCIU) i 2 abstencions (GMPP) i, per tant, es declara acordat:

1r.- DESESTIMAR les al·legacions presentades pel Sr. Enric Hernández Carreras (registre d'entrada 5555 de 1/3/96) contra el Decret de l'Alcaldia dictat el dia 6/2/96 que resolvia iniciar la recuperació d'ofici del camí del darrera del Palau Firal, per haver quedat provada l'ocupació sense títol d'un camí que estava en possessió de l'Ajuntament i per no haver aportat cap al·legació que desvirtuï la possessió de l'Ajuntament, ni tampoc la condició de bé patrimonial.

2n.- ACORDAR LA RECUPERACIÓ D'OFICI del camí del darrera del Palau Firal de Manresa, ocupat per part del Sr. Enric Hernández Carreras, com a representant de la societat URBANIZACIÓN CAN GÜELL, S.A., amb una tanca i cadenat que barren el pas pel camí esmentat.

3r.- ORDENAR al Sr. Enric Hernández Carreras, representant de la societat URBANIZACIÓN CAN GÜELL, S.A., que cessi en la seva actuació, retiri la tanca i cadenat que barren el pas per l'esmentat camí, i comminar-lo per tal que deixi a la lliure disposició d'aquest Ajuntament el bé ocupat, d'acord amb el que disposa l'article 147.2 del Decret 336/1988, de 17 d'octubre, i l'article 93 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

4t.- ATORGAR al Sr. Enric Hernández Carreras, un termini de 2 dies, des de la recepció de la notificació d'aquest acte administratiu, per tal que porti a la pràctica l'ordre aprovada per l'acord anterior.

6.1.1 REGIDORIA-DELEGADA D'URBANISME

6.1.1 APROVAR L'ACTUALITZACIÓ DE PREUS DEL PROJECTE D'OBRA MUNICIPAL ORDINÀRIA DE "MUR DE CONTENCIÓ AL PUIGMERCADAL".

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que per part del Ple de l'Ajuntament en sessió celebrada el dia 17 de gener de 1995, fou inicialment aprovat el projecte de "MUR DE CONTENCIÓ AL PUIGMERCADAL", donant-se per aprovat definitivament el dia 22 d'abril de 1995, amb un pressupost de 3.126.920 PTA.

Vist el document redactat pels serveis tècnics municipals per a l'actualització de preus de l'esmentat projecte d'obra municipal ordinària de "MUR DE CONTENCIÓ AL PUIGMERCADAL", ajustant el seu contingut a les previsions pressupostàries, resultant un import de 3.099.977 PTA.

Vist l'informe emès pels Serveis Jurídics Municipals i que s'adjunta al present dictamen.

El regidor-delegat d'Urbanisme, proposa al Ple de la Corporació l'adopció del següent:

A C O R D

APROVAR l'actualització de preus del projecte d'obra municipal ordinària de "MUR DE CONTENCIÓ AL PUIGMERCADAL", resultant un nou pressupost general de 3.099.977 PTA".

Intervé el Sr.Garcia i Comas i diu que a vegades hi ha dictàmens curiosos i aquest és un d'ells. Es tracta de l'aprovació d'una actualització de preus per un mur de contenció al Puigmercadal. En aquest cas, el projecte s'ha hagut d'adaptar als diners que tenen. Tenien 3.100.000 PTA, per fer aquest mur, i han adaptat el projecte aquests 3.100.000 Pta.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

6.1.2 DESESTIMAR L'AL.LEGACIÓ PRESENTADA PER LA SRA. ROSA MUNCUNILL GIRALT I APROVAR DEFINITIVAMENT EL PROJECTE "OBRA COMPLEMENTÀRIA PROJECTE 2A. MODIFICACIÓ PROJECTE URBANITZACIÓ BARRI DE VILADORDIS: URBANITZACIÓ TRAM CARRER MAS D'EN ROCA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vist que per aquest Ajuntament, en sessió municipal plenària celebrada el dia 17 de juliol de 1995, fou adoptat acord aprovant inicialment el projecte d'urbanització anomenat **"OBRA COMPLEMENTÀRIA PROJECTE 2ª MODIFICACIÓ PROJECTE URBANITZACIÓ BARRI DE VILADORDIS: URBANITZACIÓ TRAM CARRER MAS D'EN ROCA"**, així com la seva exposició pública durant el termini de vint dies.

Vist que, practicada la pertinent exposició pública mitjançant anunci publicat en el Butlletí Oficial de la Província núm.260, del dia 31 d'octubre de 1995, i en els diaris "Avui" i "Regió 7" del dia 4 de novembre i 28 d'octubre de 1995 respectivament, així com en el tauler d'anuncis municipal, ha estat presentada una al·legació, amb registre d'entrada núm. 26.374 del dia 28 de novembre de 1995, per part de la senyora Rosa Muncunill Giralt, com a primera signant, i altres.

Vist que l'esmentat escrit formula les següents al·legacions:

a) Que el projecte inicialment aprovat constitueix un *projecte d'urbanisme* i no un projecte d'urbanització desenvolupat en la mateixa àrea que un primer projecte d'urbanització pràcticament acabat.

b) Que les obres del projecte inicialment aprovat ja han estat pràcticament portades a terme en la data de presentació de al·legació.

c) Que es tracta d'una obra tècnicament inconnexa amb l'anterior i que tant sols representa un benefici o augment de valor pels tres o quatre propietaris del segment veí, però no per la resta de propietaris del barri.

d) Improcedència de l'aplicació de contribucions especials pel desenvolupament d'aquest projecte.

Vist l'informe emès pels serveis tècnics municipals en relació a la indicada al·legació, manifestant:

a) Que el projecte d'urbanització original dels carrers de Viladordis, 1r tram - vials, contemplava l'execució de les obres en tots els carrers del barri, incloses les corresponents a l'actualment designada com a Obra complementària projecte 2ª modificació projecte urbanització barri de Viladordis: urbanització tram carrer Mas d'en Roca", doncs aquest carrer forma part de la trama urbana del barri.

b) Que, per problemes de propietats en els terrenys afectats per la urbanització i per tal de no endarrerir l'execució de les obres, es va redactar un nou projecte designat com "2ª modificació projecte d'urbanització del barri Viladordis, 1r tram: vials" excloent del projecte el tram del carrer Mas d'en Roca.

Vist l'informe emès pels serveis jurídics municipals manifestant:

a) Que no es comprèn la duplicitat plantejada per al·legació entre projecte d'urbanisme i projecte d'urbanització, doncs la vigent legislació urbanística no contempla cap figura anomenada "projecte d'urbanisme, en tant que l'article 27 .1

del Decret legislatiu 1/1990, de 12 de juliol, de refosa dels textos legals vigents a Catalunya en matèria urbanística, sí regula els Projectes d'urbanització", tot dient:

Els Projectes d'Urbanització són projectes d'obres que tenen per finalitat portar a la pràctica els plans Generals Municipals en el sòl urbà, els plans parcials i, en el seu cas, les Normes Complementàries i Subsidiàries del Planejament".

b) Que el projecte d'urbanització anomenat **Obra complementària projecte 2ª modificació projecte urbanització barri de Viladordis: urbanització tram carrer Mas d'en Roca**", desenvolupa les previsions del Pla general vigent.

c) Que la connexió de l'obra amb el conjunt de la urbanització de barri resulta evident per les manifestacions dels serveis tècnics municipals que han quedat anteriorment indicades.

d) Que les al·legacions respecte a la procedència o improcedència de la imposició de contribucions especials han de fer-se valdre i manifestar-se en el sí del corresponent expedient, sense que afectin a l'obra qüestió objecte de la tramitació del projecte d'urbanització.

Atès l'article 64 .1, lletres d) i e) del Decret legislatiu 1/1990, de 12 de juliol, de refosa dels textos legals vigents a Catalunya en matèria urbanística, que disposa:

d) L'aprovació definitiva, sense necessitat del tràmit d'aprovació provisional, ha d'ésser acordada per l'administració urbanística actuant que ha atorgat l'aprovació inicial, dins els tres mesos següents a la data, de la publicació; si, havent transcorregut aquest termini, la resolució no ha estat comunicada, el projecte s'entendrà que és aprovat definitivament per silenci administratiu.

e) Una vegada aprovat definitivament el projecte, l'Administració aprovant trametrà, dins els deu dies següents, un exemplar d'aquest i una còpia de l'expedient administratiu, ambdós complets, a la comissió d'urbanisme competent.

El Regidor Delegat d'Urbanisme, de conformitat amb el parer majoritari dels membres que componen la Comissió municipal informativa d'Urbanisme, Medi Ambient i Via Pública, ha de proposar al Ple municipal que siguin adoptats els següents

A C O R D S

1r.- Desestimar l'al·legació presentada per part de la senyora **ROSA MUNCUNILL GIRALT, com a primera signant, i altres** veïns en relació a l'acord adoptat pel Ple municipal en sessió celebrada el dia 17 de juliol de 1995, aprovant inicialment el projecte d'urbanització anomenat "**Obra complementària projecte 2ª modificació projecte urbanització barri de Viladordis: urbanització tram carrer Mas d'en Roca**", així com la seva exposició pública durant el termini de vint dies, pels motius de fet i fonaments de dret que han quedat de manifest en la part expositiva.

2n.- Aprovar definitivament el projecte d'urbanització anomenat Obra complementària projecte 2ª modificació projecte urbanització barri de Viladordis: urbanització tram carrer Mas d'en Roca, de conformitat amb el que disposa l'article 64 .1, lletra d), del Decret legislatiu 1/1990, de 12 de juliol.

3r.- Trametre un exemplar del projecte d'urbanització definitivament aprovat i una còpia de l'expedient administratiu a la Comissió d'urbanisme de Barcelona, en compliment del que preveu l'article 64 .1, lletra e), del Decret legislatiu 1/1990, de 12 de juliol".

Intervé el Sr. Garcia i Comas i diu que aprovaran el projecte d'urbanització definitivament, i també desestimaran les al·legacions presentades per un conjunt de veïns de Viladordis, representats per la Sra. Rosa Moncunill Giralt. Recorda que a Viladordis, es va fer un projecte inicialment, que urbanitzava gairebé la totalitat del carrer, hi havia una part que es va tramitar a través d'una obra complementària, que és aquesta, que afectava solament a l'amplada del carrer Mas d'en Roca. Quan es va tramitar aquesta obra complementària, el que va ocasionar va ser un conjunt d'al·legacions, presentat per la Sra. Rosa Moncunill i que bàsicament els al·legava que el projecte era d'urbanització, no d'urbanisme, que les obres ja s'havien iniciat, i òbviament era aquesta una segona part d'unes obres, que aquesta obra era tècnicament inconnexa amb l'anterior i estan parlant d'un carrer que el que feia era donar-li més amplada, era totalment connexa, estan unides, la seva obra i la seva complementària, i també al·legava la improcedència en l'aplicació de les contribucions especials. En la proposta d'aquest dictamen, plantegen la desestimació de les al·legacions presentades, l'informe tècnic ho avala, i també donar com aprovat el projecte d'urbanització.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

6.1.3 APROVAR INICIALMENT EL "PROJECTE REMODELACIÓ CASA CARITAT. DISTRIBUCIÓ INTERIOR".

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vist el projecte d'obra municipal redactat per l'Arquitecte Josep Mª Esquiús Prat anomenat **Projecte remodelació Casa Caritat. Distribució interior**" (ref.: 03/96), amb un pressupost general de **cinquanta-nou milions, nou-centes quatre mil tres-centes cinquanta-cinc pessetes (59.904.355'-pts)**

Vist l'informe emès per l'Arquitecte autor del projecte manifestant que el projecte d'obra municipal ordinària ha de qualificar-se com "**obra de reforma**", considerant que, en funció del seu objecte i naturalesa, l'obra consisteix en una millora, modernització i adequació d'un bé immoble existent, i que el projecte comprèn tots els elements necessaris per assolir el fi proposat.

Atès que l'article 37 .1 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/95, de 13 de juny, disposa que *“la tramitació dels projectes d'obres locals ordinàries s'ha d'ajustar al procediment següent: a) Acord d'aprovació inicial; b) Informació pública i notificació individual, si s'escau; i c) Aprovació definitiva”*, així com l'article 37 .2 i següents de l'esmentat Reglament d'obres, activitats i serveis dels ens locals.

Atès que l'article 38 .1 del mateix Reglament disposa que l'aprovació del projectes d'obres ordinàries correspon als diferents òrgans dels ens locals, segons la distribució de competències en matèria de contractació que estableix l'article 264 de la Llei municipal i de règim local de Catalunya,..., corresponent al Ple municipal aquesta competència contractual.

Vist l'informe emès pels serveis jurídics municipals, que s'adjunta en aquest Dictamen, proposant l'aprovació del projecte indicat.

El Regidor Delegat d'Urbanisme, de conformitat amb el parer majoritari dels membres que componen la Comissió municipal informativa d'Urbanisme, Medi Ambient i Via Pública, ha de proposar al Ple municipal que siguin adoptats els següents

A C O R D S

1r.- APROVAR INICIALMENT el projecte d'obra municipal ordinària anomenat **Projecte remodelació Casa Caritat. Distribució interior**” (ref.: 03/96), amb un pressupost general de **cinquanta-nou milions, nou-centes quatre mil tres-centes cinquanta-cinc pessetes (59.904.355'-pts)**, de conformitat al que disposa l'article 37 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/95, de 13 de juny, i **DISPOSAR LA SEVA EXPOSICIÓ A INFORMACIÓ PÚBLICA** en el tauler d'anuncis de l'Ajuntament per un termini de trenta dies, durant els quals es poden formular reclamacions i al·legacions, amb notificació individual a les persones afectades per l'execució del projecte, en el seu cas.

2n.- SIGNIFICAR QUE, de no formular-se reclamacions i al·legacions durant el període d'informació pública, **EL PROJECTE QUEDARÀ DEFINITIVAMENT APROVAT**, de forma automàtica, sense requerir-se nou acord exprés, amb efectes des del dia hàbil següent al de finalització del període d'informació pública.

3r.- PUBLICAR L'APROVACIÓ DEFINITIVA del projecte al Butlletí oficial de la província, al Diari Oficial de la Generalitat de Catalunya i al tauler municipal d'anuncis, en compliment de l'article 38 .2 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/95, de 13 de juny”.

Intervé el Sr. Garcia i Comas i diu que en aquest dictamen hi ha un error de transcripció, i procuraran esmenar-lo i que no passi gairebé cap vegada més, i és que es diu que el projecte està redactat per l'arquitecte Josep Maria Esquius Prat,

i que aquest projecte de remodelació de Casa Caritat, està redactat pels Serveis Municipals. És un error que constata, i que ja l'esmenaran. Es tracta de tenir un projecte d'obres de tota l'ala que dona al c/ Jacint Verdaguer de l'edifici a Casa Caritat. A aquest edifici fa temps que hi està treballant l'Escola Taller i fins aquests moments no disposaven d'un projecte per tal que poguessin anar concretant i aclarint quina era la proposta que interessava a aquest ajuntament, d'acord als usos que aquí l'edifici s'hi volien ubicar. Hi havia tota una sèrie de propostes, que les anaven seguint, però sense cap document que estigues aprovat per aquest Ple Municipal. Per tant, aquesta obra es complementa amb una altra part, que també la van exposar en la Comissió d'Urbanisme, que era una obra de reforma de l'estructura que es feia a l'escala interior i a la caixa d'ascensor i la coberta, i que aquesta part es finançava en part dels fons que anaven destinats al Palau Firal, 12.000.000 pessetes. Per tant, el que faran ara és aprovar inicialment l'interior de la Casa Caritat, la distribució, i passar a la seva aprovació definitiva, en cas que no hagi cap alegació en la seva tramitació.

Intervé el Sr. Oms i Pons, i diu que analitzant una mica per sobre, perquè tampoc van tenir gaire temps de mirar-s'ho, voldria demanar uns aclariments: li preocupa la distribució de metres que fan, veu que el local destinat a l'Associació de Veïns és de 68 m², no sap si aquí hi ha una sala polivalent o no, no ho ha sabut veure, però evidentment, amb una visita que va fer a l'Associació de Veïns, en aquest moment tenen un esplai, es queixaven de tenir pocs metres, i li sembla que en l'actualitat tenen com a mínim 3 vegades més, del que aquí els hi donen. I en volien més. Aleshores, veu el local destinat a la Fundació Cots, 68 m², li sembla que ara en deuen tenir 250, no sap com s'ho faran. Veu una sèrie de qüestions que també li preocupen, que hi ha un centre de promoció amb 124 m², un viviers d'empreses amb 246 m² en un primer pis, i un centre ocupacional en 246 m². Hi ha una qüestió curiosa, que espera que li diguin perquè és fa així, quan fan la distribució dels comptadors, les potències a distribuir en els comptadors de 5 Kw. per l'Associació de Veïns, 5 Kw. per la Fundació Cots, 40 Kw. pel centre de promoció viver d'empreses centre ocupacional, i després 40 Kw. Conservatori professional de Música, previsió. Al Conservatori Professional de Música al Casino, hi posaven 2000 m. Creu que amb 1400 m, un miracle ja ho ha entén, però tants miracles els veu un pel difícils. Li agrairia al Sr. Garcia que li aclarís aquestes qüestions, després ja farà altres consideracions.

Intervé el Sr. Garcia i Comas i explica que en aquesta ala es reserven aquests espais que els deia, efectivament, per l'Associació de Veïns; no recorda aquestes xifres, però és una sala amb aquestes mides més o menys. No hi ha cap sala amb polivalències, gairebé tot són aules que funcionen entre 40 i 60 m². Tot coincideix, a la Fundació Cots se li reserva una altre espai, i queda una mica per definir el que seria l'espai entremig. Estan parlant sempre d'una ala, l'ala que dona al Jacint Verdaguer, i encara que aquestes parts es situen a una habitació que es formaria d'aquestes mides, de 60 m² que es formaria al costat de l'escala d'accés ubicada a l'extrem cantonada entre la Plaça Cots i Jacint Verdaguer. Aquesta és la distribució que efectivament hi ha, de Centre de Promoció de Viver i d'Empreses Centre Ocupacional. Pel que fa als 40 Kw. per al Conservatori, ha d'entendre que és un error, no hi ha d'haver cap tipus de reserva d'aquesta potència per al

Conservatori, estan aprovant només aquesta ala. Li sembla que li ha contestat totes, les qüestions, en tot cas no recorda si n'ha exposat d'altres.

Intervé el Sr. Oms i Pons i diu que els números no li surten. Que els 1.400 m. siguin només un ala, quan en el projecte distribueixen les 2 ales, li sembla recordar que aquí, si li posen en el plànol les dues ales, i la superfície és de 380 m², ha d'entendre que el projecte és per les dues ales, no per una només.

Intervé el Sr. Garcia i Comas i matisa que és per una ala, la que dóna al Jacint Verdaguer, on tenen situada l'escala, i dóna comunicació també a un altre espai. Però encara queda tot un espai, fins que no s'arriba a l'antiga capella. El projecte que ara estan exposant, i sometent a l'aprovació del Ple, es limita a aquí. No hi ha més distribució.

Intervé el Sr. Oms i Pons i diu que voldria fer un altre aclariment. Li dóna la sensació i això és una mica el que li preocupa, que veu el Centre de Promoció que hi ha 184 m², al costat del de l'Associació de Veïns, i veu el Viver d'Empreses en un segon pis, creu que un Viver d'empreses, un centre ocupacional on han destinat 246 m², difícilment això té una certa coherència pel que fa a promoció. Veuen que aquesta distribució, no vol ser mal pensat, però li dóna la sensació que per justificar els milions del FEDER que s'han de destinar, el Centre de Promoció passarà a l'Associació de Veïns, el Viver d'Empreses a la Fundació Cots i el Centre Ocupacional serà el que es mantindrà. perquè si no, no entén que aquestes dues entitats funcionin amb tants pocs metres quadrats. No ho entén. Perquè ara en tenen moltíssims més. Aleshores, si realment el Centre de Promoció, el Centre d'Empreses s'ha de fer, que el posin en una sala planta, i que funcioni la cosa conjunta, que molt del personal d'aquestes tres activitats seran els mateixos. Quant al Viver d'empreses, els ha de dir, que evidentment, si volen fer Viver d'Empreses, no solament han de ser empreses d'ordinadors i de qüestions senzilles, sinó que els suggereix que posin en planta baixa. Ara, segons quin viver d'empreses posin, amb 246 m² ja faran curt. Per tant, li fa tot l'efecte, que aquest és un tema poc pensat, i com deia abans, el tema de la formació és molt important. Han de pensar que si han de fer centres de promoció i centres ocupacionals, han de pensar també, en la gent que té més de 45 anys, i aquesta gent són la que han d'ensenyar, i aquí han de posar maquinària i aquesta maquinària ha d'anar a planta baixa, ha d'haver-hi una certa mobilitat. Creu, sincerament, que aquest replantejament s'ha fet molt a corre-cuita, i el GMCiU, a la vista de les incongruències que hi ha entre el Conservatori de Música i aquestes superfícies que no poden ser possibles, es veuen en la necessitat de votar en contra d'aquest projecte.

Intervé el Sr. Garcia i Comas i manifesta que el que en aquests moments els interessa és construir la coberta d'aquest edifici i tota l'estructura que està situada a la cantonada, i això és el que poden executar. No hi ha disponibilitat econòmica per tirar endavant aquest projecte. És un projecte per tal que l'Escola Taller que hi està treballant i que no tenia cap document, cap guia, per treballar, tingui un projecte aprovat pel Ple Municipal. Aquesta és la voluntat primera. Aleshores, hi ha tota una altra part de l'edifici, que és la que estaria entre l'ala del Jacint

Verdaguer fins arribar a l'antiga capella i la restauració de l'antiga capella, que encara estan per preveure quins usos es faran a dintre. Aleshores, vist aquest projecte, li recull els seus suggeriments i estaria bé que en les comissions d'urbanisme poguessin redactar una certa estructura dels seus suggeriments, per poder avançar en una proposta conjunta i un bon funcionament del viver d'empreses i del centre ocupacional. Quan debatin la distribució interna, si que li suggeriria li fes arribes les seves inquietuds del tema. Li demanaria ,per tant, que els donés suport en aquesta distribució, són distribucions que han de pensar que algunes ja s'estan portant a terme, perquè les han trobat fetes, estan gairebé dibuixant el que està construït, una mica perquè tinguin un plànol per on van els fils. Els demanaria el seu vot favorable i, en tot cas, en posteriors ocasions, aniran madurant i corregint més per tal de treure un millor rendiment d'aquest edifici.

Intervé el Sr. Javaloyes i Vilalta i diu que el GMPP vol deixar constància que respecte el que estan debatent, ho interpreten tal com diu el Regidor d'Urbanisme, que es tracta senzillament del que són els interiors i el que son les instal·lacions dels interiors, bàsicament la separació i tabics estan enllestits, i aleshores perquè les obres que s'estan duen a terme en aquests moments no quedin aturades, això pugui continuar i que sàpiguen per on van i deixen d'anar, és necessària aquesta aprovació. Ho interpretaran d'aquesta manera, i per això el GMPP votarà favorablement al present dictamen. Evidentment, a partir d'aquí, si han d'haver-hi unes certes modificacions o plantejaments esperen que en les comissions informatives d'urbanisme, en la qual ja se'ls va plantejar aquest tema, es pugui, en tot cas, fer la distribució que calgui. Però, en principi, consideren que és correcte.

Intervé el Sr. Oms i Pons i diu que l'equip de govern ha portat una destinació molt concretada i quantificada dels metres destinats a unes entitats, destinació que el GMCiU no troba correcta. Si haguessin portat un projecte de coberta, un projecte de reformar el pis que s'ha de fer, les qüestions que saben que s'han de fer en aquest edifici, no hi haguera hagut cap mena d'inconvenient, en votar que sí, és un projecte més. Però l'equip de govern fa una superfície molt distribuïda, molt concretada, amb la qual cosa, avui no poden aprovar aquestes distribucions, no poden aprovar aquest dictamen.

Intervé el Sr. Garcia i Comas i diu que és un problema d'etiquetes en l'ús de les pròpies estances. L'únic que han fet és dibuixar el que hi ha fet, una mica el que ha fet l'Escola Taller. L'Escola Taller no disposava de projecte, estava executant un pla sobre uns dibuixos que no havien estat aprovats per aquest Ple Municipal. El que estan fent aquí, és dibuixar on hi havien les parets on hi havien els pilars i fent tota la instal·lació elèctrica, per tal que es pugui construir, aquesta és el projecte que ara aprovaran.

Intervé el Sr. Oms i Pons i diu que si l'equip de govern treu el full del qual estan parlant, el GMCiU votarà afirmativament.

El Sr. Garcia i Comas li respon que no hi cap inconvenient, com que és un ús, s'hi pot anar treballant.

Intervé el Sr. Alcalde i precisa que estan en una aprovació inicial, que com ha dit el Sr. Garcia, i ho ha reiterat per activa i per passiva i ho ha dit de diferents formes, durant molt de temps, l'Escola Taller estava treballant dins a Casa Caritat sense que existís un projecte passat per aquest Ple. No diu que no existissin unes directrius dels serveis urbanístics, però no hi havia projecte, no hi havia projecte aprovat per aquest Ple. El que està intentant l'equip de govern és fer les coses bé. A partir de l'existència de la realitat que hi ha, fer un projecte i fer una aprovació inicial d'aquest projecte. Després, ja es podran presentar reclamacions, al·legacions i suggeriments que s'estimin necessaris. I per alguna cosa hi ha les comissions d'Urbanisme, que són el lloc òptim per fer aquests debats. Posteriorment, si s'han de fer modificacions, ja es faran.

Sotmès el dictamen a votació s'aprova per 15 vots afirmatius (8 GMS, 3 GMERC, 2 GMIC-A-EV, 2 GMPP) i 9 vots negatius (GMCiU) i, per tant, es declara acordat:

1r.- APROVAR INICIALMENT el projecte d'obra municipal ordinària anomenat **Projecte remodelació Casa Caritat. Distribució interior**" (ref.: 03/96), amb un pressupost general de **cinquanta-nou milions, nou-cents quatre mil tres-cents cinquanta-cinc pessetes (59.904.355'-pts)**, de conformitat al que disposa l'article 37 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/95, de 13 de juny, i **DISPOSAR LA SEVA EXPOSICIÓ A INFORMACIÓ PÚBLICA** en el tauler d'anuncis de l'Ajuntament per un termini de trenta dies, durant els quals es poden formular reclamacions i al·legacions, amb notificació individual a les persones afectades per l'execució del projecte, en el seu cas.

2n.- SIGNIFICAR QUE, de no formular-se reclamacions i al·legacions durant el període d'informació pública, **EL PROJECTE QUEDARÀ DEFINITIVAMENT APROVAT**, de forma automàtica, sense requerir-se nou acord exprés, amb efectes des del dia hàbil següent al de finalització del període d'informació pública.

3r.- PUBLICAR L'APROVACIÓ DEFINITIVA del projecte al Butlletí oficial de la província, al Diari Oficial de la Generalitat de Catalunya i al tauler municipal d'anuncis, en compliment de l'article 38 .2 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/95, de 13 de juny.

6.2 REGIDORIA-DELEGADA DE VIA PÚBLICA

6.2.1 PRORROGAR EL CONTRACTE D'ARRENDAMENT ADMINISTRATIU DE LA INSTAL·LACIÓ DEL SERVEI COMPLEMENTARI DE CAFETERIA DE L'ESTACIÓ D'AUTOBUSOS DE MANRESA, ADJUDICAT A FAVOR DEL SR. FRANCISCO MÉNDEZ GUERRERO, PEL TERMINI D'UN ANY.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que el dia 9 de març de 1996 va finalitzar el contracte d'arrendament administratiu de la cafeteria de l'Estació d'Autobusos de Manresa, que aquest Ajuntament va atorgar a favor del Sr. Francisco Méndez Guerrero.

Atès que mitjançant Decret dictat per l'alcalde-president en data 5 de març de 1996 l'Ajuntament va donar audiència al Sr. Méndez en l'expedient de pròrroga de l'esmentat contracte, el va informar de les condicions a les quals se subjectaria aquesta pròrroga i alhora el va autoritzar per seguir utilitzant la instal·lació de la cafeteria de l'Estació d'Autobusos, durant el període de temps que transcorrés des de la finalització del termini del contracte (9 de març de 1996) fins a l'aprovació de la pròrroga.

Vistos els informes emesos per part del cap de secció de Tresoreria en data 29 de gener de 1996, pel cap de servei d'Hisenda en data 31 de gener de 1996 i per l'encarregat de gestió de Transports en data 27 de febrer de 1996.

Atès que la clàusula 3a del plec de condicions que regula el contracte d'arrendament administratiu estableix literalment que

/...En el último semestre de duración del arrendamiento, el concesionario podrá proponer prórrogas sucesivas del contrato de un máximo de 5 años cada una. El Ayuntamiento a la vista de la solicitud acordará sobre su concesión.../

Atès que durant el termini d'audiència al qual fa referència el 2n paràgraf el Sr. Méndez no ha formulat cap tipus d'al·legació o reclamació.

Com a tinent d'alcalde, regidor-delegat de Via Pública, proposo al ple de la corporació l'adopció del següent

A C O R D

PRIMER. PRORROGAR el contracte d'arrendament administratiu de la instal·lació del servei complementari de cafeteria de l'Estació d'Autobusos de Manresa, adjudicat a favor del Sr. Francisco Méndez Guerrero (DNI 39312526 - Pau Casals, 2 de Manresa), pel termini d'UN ANY, a comptar des del dia hàbil següent al de la recepció per part del Sr. Méndez de la notificació d'aquest acord.

SEGON. SUBJECTAR la pròrroga del contracte aprovada en el punt anterior, al règim següent:

. Cànon: 125.000 PTA mensuals, més IVA.

. Millores a contemplar:

1. Les deixalles s'han de treure en bosses, s'ha de disposar d'un contenidor de 1.100 litres i recollir i netejar el que cau fora.

2. Disposar d'un magatzem per les caixes buides de begudes i altres estris.
3. Retirar el parasol (tendall i estructura), les taules i cadires de la terrassa exterior una vegada finalitzada la temporada d'estiu".

Intervé el Sr. Canongia i Gerona, i diu que el present dictamen és simplement, prorrogar la concessió per un any més del bar que tenen a l'Estació d'Autobusos.

Sotmès el dictamen a votació, s'aprova per unanimitat dels 24 membres presents.

7. ÀREA D'HISENDA I ADMINISTRACIÓ

Pel Sr. Alcalde es disposa el coneixement i votació conjunta dels dictàmens compresos en els punts 7.1.1 i 7.1.2 de l'ordre del dia.

7.1 REGIDORIA-DELEGADA D'HISENDA

7.1.1 INCREMENTAR EN UN 4,3% EL LLOGUER ESTIPULAT AMB LA SRA. MONTSERRAT PERRAMON FONT, PER A L'ARRENDAMENT DEL LOCAL UBICAT A LA CRTA. DE SANTPEDOR 188-192, BAIXOS, DESTINAT A CENTRE SOCIAL MUNICIPAL DE DISTRICTE.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vista la instància presentada per la senyora MONTSERRAT PERRAMON FONT (DNI núm. 39.194.833), carrer St.Valentí, 15, 1r. de Manresa), en què sol.licita l'increment del preu de l'arrendament del local situat a la Ctra. de Santpedor, 188-192, bxos., d'aquesta ciutat.

Vist el pacte addicional vuitè del contracte d'arrendament subscrit per la Sra. MONTSERRAT PERRAMON FONT i l'Excm. Ajuntament de Manresa en data 3 d'abril de 1985, en què s'estableix que la renda estipulada es revisarà anualment, segons les variacions que experimenti l'Índex de Preus al Consum que fixi l'Institut Nacional d'Estadística.

Vist el Certificat emès per l'Institut Nacional d'Estadística.

Atès que els arrendaments es troben gravats amb un 16% de l'Impost sobre el Valor Afegit, que ha de suportar l'arrendatari.

Atesos els articles 11, 78, 84, 88, 89 i 90 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, article 98 de la Llei d'Arrendaments Urbans, i les pròpies clàusules del contracte d'arrendament.

Atès l'informe emès pel Tècnic Mitjà de Gestió de la Secció de Contractació i Patrimoni, del qual en resulta l'increment a aplicar a la renda per a l'any 1996.

El tinent d'alcalde regidor d'Hisenda, proposa al Ple de la Corporació l'adopció del següent

A C O R D

1r.- Incrementar en un 4'3% (augment experimentat per l'Índex General de Preus al Consum durant l'any 1995), el lloguer estipulat amb la Sra. MONTSERRAT PERRAMON FONT, per a l'arrendament del local ubicat a la Ctra.de Santpedor, 188-192, baixos, d'aquesta ciutat, destinat a Centre Social Municipal del Districte, i deixar, per tant, fixat el lloguer mensual en la suma de 62.525 (SEIXANTA-DUES MIL CINQ-CENTES VINT-I-CINC) pessetes, o bé 187.575 (CENT VUITANTA-SET MIL CINQ-CENTES SETANTA-CINC) pessetes trimestrals, a partir del mes de gener de 1996.

2n.- Incrementar en un 16% (percentatge d'IVA que es repercuteix), el lloguer que queda fixat amb l'augment establert al punt anterior, essent per tant fixada la renda en 72.529 (SETANTA-DUES MIL CINQ-CENTES VINT-I-NOU) pessetes mensuals, o bé 217.587 (DUES-CENTES DISSET MIL CINQ-CENTES VUITANTA-SET) pessetes trimestrals (IVA inclòs), a partir del mes de gener de 1996."

7.1.2 INCREMENTAR EN UN 4,3% EL LLOGUER ESTIPULAT AMB LA SRA. DOLORS CARNÉ CAMPRODON, PER A L'ARRENDAMENT DEL PIS 1r, PORTES 1a I 2a. DE LA MURALLA DEL CARME NÚM. 9-11, DESTINAT A LLAR D'AVIS.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Vista la instància presentada per la senyora DOLORS CARNÉ CAMPRODON (DNI núm. 37.095.593, carrer València, 320 - 4t, 2a, de Barcelona), en què sol.licita l'increment del preu de l'arrendament de la residència d'avis "Ramona Miró i Viola", situada a la Muralla del Carme, 9-11, d'aquesta ciutat.

Vist el pacte addicional tercer del contracte d'arrendament subscrit per la Sra. DOLORS CARNÉ CAMPRODON i l'Excm. Ajuntament de Manresa en data 21 d'octubre de 1981, en què s'estableix que la renda estipulada es revisarà anualment, segons les variacions que experimenti l'Index de Preus al Consum que fixi l'Institut Nacional d'Estadística.

Vist el Certificat emès per l'Institut Nacional d'Estadística.

Atès que els arrendaments es troben gravats amb un 16% de l'Impost sobre el Valor Afegit, que ha de suportar l'arrendatari.

Atesos els articles 11, 78, 84, 88, 89 i 90 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, article 98 de la Llei d'Arrendaments Urbans, i les pròpies clàusules del contracte d'arrendament.

Atès l'informe emès pel Tècnic Mitjà de Gestió de la Secció de Contractació i Patrimoni, del qual en resulta l'increment a aplicar a la renda per a l'any 1996.

El Tinent d'Alcalde Regidor d'Hisenda, proposa al Ple de la Corporació l'adopció dels següents

A C O R D S

1r.- Incrementar en un 4'3% (augment experimentat per l'Index General de Preus al Consum durant l'any 1995), el lloguer estipulat amb la Sra. DOLORS CARNÉ CAMPRODON, per a l'arrendament del pis 1r., portes 1a. i 2a., de la Muralla del Carme núm. 9-11 d'aquesta ciutat, destinat a llar d'avis, i deixar, per tant, fixat el lloguer mensual en la suma de 126.240'- (CENT VINT-I-SIS MIL DUES-CENTES QUARANTA) pessetes, o bé 378.719 (TRES-CENTES SETANTA-VUIT MIL CENT SET-CENTES DINOU) pessetes trimestrals, a partir del mes de gener de 1996."

2n.- Incrementar en un 16% (percentatge d'IVA que es repercuteix), el lloguer que queda fixat amb l'augment establert al punt anterior, essent per tant fixada la renda en 146.438 (CENT QUARANTA-SIS MIL QUATRE-CENTES TRENTA-VUIT) pessetes mensuals, o bé 439.313 (QUATRE-CENTES TRENTA-NOU MIL TRES-CENTES TRETZE) pessetes trimestrals (IVA inclòs), a partir del mes de gener de 1996."

Intervé el Sr. Teixeira i Macipe i diu que es tracta de dos dictàmens, de pur tràmit administratiu, és la revisió de l'IPC.

Sotmesos els dictàmens 7.1.1 i 7.1.2 a votació conjunta, s'aproven per unanimitat dels 24 membres presents.

7.1.3 RECONeixEMENT DE CRÈDIT EXTRAJUDICIAL A FAVOR DE "PREMSA CATALANA, S.A." PER IMPORT DE 148.480 PTA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Durant l'exercici de 1995 s'han devengat obligacions a càrrec d'aquest Ajuntament que per diverses causes no han estat reconegudes ni liquidades.

Atès l'informe que consta en l'expedient.

El Tinent d'Alcalde-Delegat d'Hisenda ha de proposar al Ple de la Corporació, l'adopció del següent,

A C O R D

Reconèixer a l'emparament d'allò que disposa l'article 23.1 e) del RDL 781/1986, de 18 d'abril i 144 de la Llei 39/1988, de 28 de desembre, i 60.2 del RD 500/1990, de 20 d'abril, un crèdit extrajudicial a favor de diverses empreses del sector de la publicitat, pel deute acreditat segons factures conformades que tot seguit es detallen:

DATA FRA.	DRA. REG.	PROVEÏDOR	CONCEPTE	IMPORT
31.12.95	12.1.96	Prensa Catalana	Publicitat	148.480

TOTAL A CARREGAR: 148.480 PTA".

Intervé el Sr. Teixeira i Macipe i explica que es tracta d'una factura de l'oficina municipal d'informació comprensiva de la publicació d'uns anuncis oficials al diari Avui el dia 19 de desembre de 1995. Si bé hi havia en el pressupost municipal crèdit suficient per carregar la factura esmentada, es tracta d'una factura de data 31-12-95, arribada a l'ajuntament en data 12-1-96, data en què el pressupost general de la Corporació ja estava tancat i per això ha estat impossible de carregar-la. Amb aquest dictamen es pretén reconèixer un crèdit extrajudicial a favor de Prensa Catalana, titular de la factura esmentada.

Sotmès el dictamen a votació, és aprovat per unanimitat dels 24 membres presents.

7.1.4 DEVOLUCIÓ DE GARANTIA DEFINITIVA A L'ENTITAT "FOMENTO DE CONSTRUCCIONES Y CONTRATAS, S.A." PER IMPORT DE 8.732.168 PTA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Tramitat l'expedient de devolució de garantia corresponent al contracte de l'obra d'URBANITZACIÓ DE LA PROLONGACIÓ DE L'AVINGUDA DE LES BASES DE MANRESA. FASE II. TRAM NORD, COMPENSIVA DE LES OBRES A REALITZAR SOTA LA VIA DELS FERROCARRILS CATALANS I URBANITZACIÓ DE L'ENTORN, adjudicat a l'entitat mercantil "FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA".

El regidor-delegat d'Hisenda, proposa al Ple de la Corporació, l'adopció del següent

A C O R D

Tornar a l'entitat mercantil "FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA" (CIF A-28037224, Rambla Catalunya, 91-93 2n 3a Barcelona) un aval de "MAPFRE CAUCION Y CREDITO", per la quantitat de 8.732.168 PTA, que correspon a la garantia definitiva constituïda per respondre del compliment del contracte de l'obra d'URBANITZACIÓ DE LA PROLONGACIÓ DE L'AVINGUDA DE LES BASES DE MANRESA. FASE II. TRAM NORD, COMPRENSIVA DE LES OBRES A REALITZAR SOTA LA VIA DELS FERROCARRILS CATALANS I URBANITZACIÓ DE L'ENTORN, adjudicat per acord del Ple de la Corporació de 25 de març de 1991, amb fonament al compliment contractual acreditat a l'expedient incoat a l'efecte.

Intervé el Sr. Teixeira i Macipe i manifesta que aquest és un dictamen de pur tràmit administratiu. Es tracta de tornar a l'entitat Fomento de Construcciones y Contratas SA, la quantitat de 8.732.168 PTA, que correspon a la garantia definitiva constituïda per respondre del compliment del contracte de l'obra d'Urbanització de la Prolongació de l'AVINGUDA de les Bases de Manresa, Fase II, tram nord.

Sotmès el dictamen a votació, és aprovat per unanimitat dels 24 membres presents.

7.1.5 REQUERIR AL SR. DIEGO SÁNCHEZ PULIDO, ADJUDICATARI DEL QUIOSC DEL MIG, PERQUÈ CONSTITUEIXI LA GARANTIA COMPLEMENTARIA DE 12.636 PTA, CORRESPONENTS A LA VARIACIÓ DE L'IPC.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atès que per acord plenari de 15 de març de 1994, s'adjudicà el contracte de la concessió administrativa de construcció i ús privatiu del quiosc de begudes situat al Passeig de Pere III, davant el núm. 21 (Quiosc del Mig) per un període de 10 anys, a favor del senyor Diego Sánchez Pulido.

Atès que a la clàusula 25a del Plec de Clàusules que regeix la concessió administrativa, queda establert que la garantia definitiva es revisarà per anualitats, un cop vençuda la primera, per aplicació de la variació que hagi experimentat l'Índex General de Preus al Consum -conjunt nacional- en els dotze mesos anteriors al de la revisió.

Atès el certificat emès per l'Institut Nacional d'Estadística que estableix que entre febrer de 1995 i febrer de 1996 hi ha hagut un increment de l'IPC del 3'7%.

El tinent d'alcalde, regidor-delegat d'Hisenda proposa al ple de la corporació l'adopció del següent

A C O R D

1r.- Requerir l'adjudicatari sr. Diego Sánchez Pulido (DNI núm. 39.314.848, C. Carrió, 4-6, 5è 2a, Manresa) perquè en el termini de 15 dies, comptats a partir del dia següent al de la recepció de la notificació d'aquest acord, constitueixi la garantia complementària de 12.636 PTA a la Caixa de la Corporació i presenti el document acreditatiu als Serveis Jurídics, Unitat de Contractació i Patrimoni."

Intervé el Sr. Teixeira i Macipe i diu que aquest dictamen també és de pur tràmit. Les garanties definitives de les concessions administratives es realitzen per anualitats, per aplicació de la variació que experimenti l'IPC. Es tracta de requerir al concessionari del Quiosc del Mig perquè constitueixi la garantia complementària de 12.636 pessetes, que corresponen al 3,7% de febrer 95 a febrer 96.

Sotmès el dictamen a votació és aprovat per unanimitat dels 24 membres presents.

7.1.6 DICTAMEN CONJUNT DEL REGIDOR-DELEGAT D'HISENDA I DEL REGIDOR-DELEGAT D'URBANISME SOBRE APROVACIÓ DE LA REVISIÓ DE PREUS DEFINITIVA DEL CONTRACTE DE L'OBRA D'URBANITZACIÓ DEL SECTOR INDUSTRIAL ELS DOLORS, FASE I, TRAM SUD, ADJUDICAT A "OCP CONSTRUCCIONES,S.A."

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atesa la sol.licitud de Revisió de Preus formulada per l'entitat mercantil " OCP CONSTRUCCIONES, S.A. ", en la seva condició d'adjudicatari, en relació a l'Obra d'URBANITZACIÓ DEL SECTOR INDUSTRIAL ELS DOLORS. FASE I TRAM SUD.

Atesa la certificació de Revisió de Preus del 80% de la totalitat de l'obra certificada, conformada per l'adjudicatari.

Atesa la clàusula de Revisió de Preus i les Fórmules Polinòmiques previstes en el Plec de Condicions del Contracte.

De conformitat amb el Decret Llei 2/1964, de 4 de febrer, Decret 461/1971, de 11 de març i Decret 1.757/1974, de 31 de maig.

Considerats l'informe tècnic i l'informe jurídic que s'adjunta al present, el tinent d'alcalde regidor-delegat d'Hisenda i el tinent d'alcalde regidor-delegat d'Urbanisme, proposa al Ple de la Corporació l'adopció del següent

ACORD:

1r.- Aprovar la Revisió de Preus definitiva del Contracte de l'Obra d'URBANITZACIÓ DEL SECTOR INDUSTRIAL ELS DOLORS. FASE I TRAM SUD, adjudicat

per acord Plenari de 20 d'octubre de 1992, que ascendeix a 1.160.324'- PTA, certificada per la Direcció Facultativa i conformada per l'adjudicatària, a favor de l'adjudicatària "OCP CONSTRUCCIONES, SA" (A-08235608, Pl. Gala Placídia, 22 Barcelona) i requerir a l'adjudicatària perquè constitueixi fiança per import equivalent al 4% del muntant de la certificació de revisió de preus que aquí s'aprova, en el termini de 25 dies a comptar des del trasllat del present per l'oportuna notificació.

2n.- Facultar al Sr. Alcalde per a la signatura de la documentació necessària per a la complimentació de l'expedient ".

El Sr. Garcia i Comas intervé i diu que aquest dictamen tracta d'una revisió de preus de la urbanització dels carrers que formaven part del sector industrial de Els Dolors Fase I. Aquesta revisió de preus significa incrementar amb 1.160.324 pessetes el preu d'adjudicació de l'obra, és una revisió que afecta al 20 % de l'obra, atès que el 80 % ja està certificada; és un pressupost d'adjudicació de 268 milions, és a dir de tot el conjunt de l'obra d'urbanització; hi ha els informes tècnics favorables a aquesta revisió de preus i està inclosa al plec de condicions.

Sotmès el dictamen a votació, és aprovat per unanimitat dels 24 membres presents.

7.2 REGIDORIA-DELEGADA D'ADMINISTRACIÓ

7.2.1 RECONÈIXER A LA SRA. CRISPINA GROS GRANÈ, VDA. MASATS, EL DRET A PERCEBRE UNA PENSIÓ DE VIDUITAT, AMB EFECTES DE L'1 DE GENER DE 1995, EN APLICACIÓ DELS BENEFICIS DE L'AMNISTIA.

El Secretari dóna compte del dictamen que, transcrit, diu el següent:

"Atesa la instància presentada per la senyora CRISPINA GROS GRANÉ, en la que demana li sigui reconegut el dret a la percepció d'una pensió de viduitat, per haver estat els seu espòs Joan Masats Tapias, separat del servei per motius polítics l'any 1939.

Atès que en la seva petició la senyora Crispina Gros, Vda. Masats, no va aportar documentació que acredités que el seu espòs va ser depurat per motius polítics.

Atès que cercada documentació al respecte, en l'arxiu municipal, no es va trobar documents que avalessin l'esmentada afirmació.

Atès que, posteriorment, es va continuar fent una recerca d'informació en documentació no classificada, trobant-se documentació que acreditava la seva baixa, mitjançant la qual i seguint el fil conductor va dur a localitzar l'acta de la Comissió Gestora de l'Ajuntament de Manresa, la qual en la seva sessió de 30 de

desembre de 1939 va prendre l'acord de **separar del servei d'aquest Ajuntament per la seva actuació político-social al Sr. Juan Masats Tàpias**, que en aquells moments ocupava el lloc de Cap de Secció d'Arbitris, en propietat.

Atès que amb la documentació trobada queda provada la separació del servei per motius polítics del Sr. Masats, condició necessària perquè puguin ser-li aplicats els efectes de l'amnistia.

Atès que l'amnistia és una forma de contribuir a la reparació, d'alguna manera, als danys que a rel de la guerra civil es vagin poder cometre.

Atès el que preveuen el Reial Decret Llei 10/1976, de 30 de juliol, Llei 46/1977, de 15 d'octubre, que regulen la concessió de l'Amnistia.

Atès el que preveu la Llei 1/1984, de 9 de gener, per la qual s'addiciona l'art. 11bis. a l'abans esmentada Llei 46/1977, el qual disposa que els drets establerts en l'esmentada Llei seran imprescriptibles, llevat dels efectes econòmics que estaran subjectes a les diferents normes de prescripció de l'ordenament jurídic.

Atesa la normativa reguladora de l'amnistia, continguda en el Reial Decret 2393/76, d'1 d'octubre, pel qual es dicten normes per l'aplicació de l'amnistia als funcionaris d'administració local, que en el seu art. 2.2. preveu que la resolució d'aplicació correspon a l'administració de la qual depengués el funcionari.

Atesa l'Ordre Ministerial de 6 de juliol de 1977, per la qual es dicten normes d'aplicació de l'abans esmentat Decret 2393/76, la qual en seu art. 3 preveu, també, que la decisió serà competència de l'entitat local a quina plantilla hagués pertangut l'interessat. Així com l'art. 9 que preveu que quan el funcionari hagués mort, les resolucions que s'adoptin a instàncies dels seus drethavents serviran, també, per meritjar la corresponent pensió ordinària de viduïtat, d'acord amb les normes en vigor.

És per tot el que ha quedat exposat que el Tinent d'Alcalde, Delegat d'Administració, proposa al Ple de la Corporació l'adopció dels següents

ACORDS

1r.- Reconèixer a la senyora **CRISPINA GROS GRANÉ**, el dret a percebre una pensió de viduïtat, amb efectes del dia 1 de gener de 1995, en aplicació dels beneficis de l'amnistia, per haver estat el seu espòs Joan Masats Tàpias, funcionari d'aquest Ajuntament, Cap de Secció d'Arbitris, en propietat, separat del servei per motius polítics per acord de la Comissió Gestora en sessió de 30 de desembre de 1939.

2n.- Acordar que la quantitat de la pensió, per a cadascun dels anys, serà del mateix import que les aprovades com a pensió mínima de viduïtat en el sistema de Seguretat Social, en la seva modalitat contributiva.”

Intervé el Sr. Canongia i Gerona i diu que aquest és un dictamen que ell mai hagués hagut de tenir l'honor de presentar-lo al Ple, si més no, perquè és conseqüència d'una de les pàgines més obscures de la nostra història, però la història és la que és i no poden negar-la. Aquest dictamen és resposta a una instància entrada a aquest ajuntament el 4 de febrer de 1993 per la Sra. Crispina Gros i Grané, en la qual demanava ser compensada perquè el seu marit havia estat expulsat de l'ajuntament l'any 1939. Evidentment, trobar informació d'aquell temps ha estat difícil, part de l'arxiu oficial es va perdre, però algunes coses sí que es van anar trobant, va ser difícil elaborar el fil, al final aquest fil es va trobar a partir de la Comissió Gestora del 30 de desembre de 1939, en la qual es deia que “se acuerda separar del servicio de este ayuntamiento por su actuación político-social en relación con el glorioso movimiento nacional a los empleados municipales”, i entre aquests figurava el Sr. Joan Masats i Tàpias. L'ajuntament ha volgut restituir a la vídua d'aquest senyor aplicant-li la pensió mínima de viduïtat de la Seguretat Social, saben que aquesta no és la restitució que com a vídua es mereix, perquè els funcionaris que van ser represaliats en aquell moment ho van ser per causes de servei, no perquè aquells senyors s'haguessin aprofitat del seu càrrec sinó simplement perquè estaven treballant quan era un moment de la història. L'ajuntament ha intentat fer aquesta restitució històrica, han estat capaços de portar-ho al Ple i demana el vot favorable de tots els regidors, no un vot de pur tràmit, sinó un vot real, de sentiment, de restitució a totes aquelles persones que van ser represaliades pel simple fet de treballar en aquesta casa en un moment de la seva història.

Intervé el Sr. Arderiu i Freixa i manifesta que, seguint el prec del Sr. Canongia, votaran favorablement aquest dictamen, no sols com a pur tràmit, sinó com a reconeixement que aquesta senyora s'ho mereix i que és una qüestió de justícia atendre aquestes necessitats. A l'any 39 ni el Sr. Canongia ni ell hi eren, i no entraran en el debat del que va passar ni el que hagués pogut passar, simplement els sembla molt correcte haver trobat el fil conductor, i en aquesta senyora, que ha tingut la desgràcia de perdre el marit i que aquest marit havia estat funcionari de l'ajuntament, troba bé que se li reconegui perquè pugui passar els anys de la seva vida amb un petit grau més de dignitat econòmica del que probablement ara té. Per tant, seguint el consell del Sr. Canongia i de tot cor, votaran que sí.

Intervé el Sr. Oms i Pons i manifesta que en aquestes qüestions és obvi que s'ha de votar que sí, com els altres dos casos que també van presentar en el mandat de CiU. Evidentment, són casos que s'han d'atendre i s'ha de procurar que les diferències polítiques no generin aquests odis i no generin aquestes qüestions que afecten a les persones d'una forma que generalment dura tota la seva vida. És la seva obligació intentar reparar-ho i per això votaran favorablement.

Sotmès el dictamen a votació, és aprovat per unanimitat dels 24 membres presents.

8.- PROPOSICIONS

8.1 PROPOSICIÓ DEL GRUP MUNICIPAL DE CIU SOL.LICITANT QUE EN EL PLE ORDINARI DEL MES DE MAIG, ES FACI UN DEBAT I VALORACIÓ SOBRE L'ACTUACIÓ MUNICIPAL EN EL PRIMER ANY DEL NOU EQUIP DE GOVERN.

El Secretari dóna compte de la proposició del GMCIU, que, transcrita, diu el següent:

"Havent passat gairebé un any de les darreres eleccions municipals, amb la investidura d'un nou equip de govern, creiem que seria bo i alhora necessari un debat sobre aquest primer any d'actuació municipal.

Per tant el Grup Municipal de CiU PROPOSA l'adopció del següent

A C O R D

Que en el Ple ordinari del proper mes de maig s'estableix un debat sobre l'actuació municipal en aquest primer any i fer-ne una valoració".

Intervé el Sr. Collado i Llord i manifesta que l'equip de govern no té cap inconvenient en realitzar aquest debat. Farà un any de les eleccions, no farà un any que hi ha aquest equip de govern, però és evident que l'equip de govern valora positivament que puguin realitzar aquest debat sobre la feina realitzada i sobre la que volen anar realitzant els propers anys.

Intervé el Sr. Javaloyes i Vilalta i diu que el GMPP, considera que és massa prematur debatre la gestió del nou equip de govern que va entrar a resultes de les eleccions de l'any passat i que tot just farà un any que hi són. Consideren que no és un any complet del seu programa, pròpiament, que va ésser configurat amb la redacció dels seus pressupostos a començament d'aquest any. Amb tot i això, no estan en contra que es debati, sempre és bo el debat, sempre és bo que hi hagi aquest "feeling" entre qualsevol postura i entre tots els elements que s'hi inclouen en aquesta Sala de plens. Però, insisteix en què el moment ideal pel debat propi de la gestió d'un equip de govern, sigui quin sigui, és quan presenta a l'aprovació els seus nous pressupostos per aquell any, i és llavors quan es pot discutir i plantejar tot el que ha fet, tot el que havia dit que faria, tal com ho ha fet, com ho ha deixat de fer i tal com es preveu que ho faci. Tot i així, evidentment, participaran en aquest debat que veuen que és ideal de tots els aquí presents que es pugui dur a terme i per això votaran afirmativament la present proposició.

Intervé el Sr. Oms i Pons i agraeix que l'equip de govern vulgui fer aquest debat, creu que pot ser enriquidor i fer diferents matisos i aportacions en la gestió d'aquest any.

Sotmesa la proposta a votació, és aprovada per unanimitat dels 24 membres presents.

9. ASSUMPTES SOBREVINGUTS

No se'n presenten

10. PRECS, PREGUNTES I INTERPEL·LACIONS

10.1 PREGUNTA NÚM. 1 DE CIU

El Secretari dóna compte de la pregunta que, transcrita, diu el següent:

“Per tal d'aclarir el problema del manteniment de les zones verdes dels habitatges socials de Sant Ignasi de Loyola (Avecrem).

El Grup Municipal de CiU

PREGUNTA

En quina situació es troben i quina és la posició de l'equip de govern referent al manteniment de les esmentades zones verdes.”

Respon el Sr. Mas i Font i diu que no entén massa bé el sentit d'aquesta pregunta, perquè parlen d'un problema i de problema de manteniment de les zones verdes no n'hi ha. El que s'ha fet amb les zones verdes d'aquests vials és incloure l'espai en el programa de l'any 1996, atès que per la inclusió de l'any 1995, no era possible perquè no hi havia consignació pressupostària. Hi ha hagut unes converses paral·leles entre l'associació de veïns i la pròpia immobiliària, que ha demanat la reversió dels terrenys públics perquè l'ajuntament se'n fes càrrec, cosa que han fet ja en el programa de l'any 1996. Suposa que els grups són o haurien de ser coneixedors de com funcionen els programes de jardineria i de cura dels espais verds i sabran que a principis d'hivern es fa una esporga dels arbres, esporga que enguany ha estat més difícil perquè ja no es fan com es feien fins ara sinó que es fan esporgues selectives molt més curoses i molt més respectuoses amb aquests elements vegetals, es fa la retirada del seu desbrossat, seguidament es procedeix a la replantació d'arbres per tota la ciutat, que com hauran pogut comprovar s'han replantat i s'estan acabant de replantar determinats arbres, i cosa sorprenent, han hagut de fer la plantació d'arbres del vial de Pryca, que ell entén que era una obra complementària de la pròpia urbanització, però ho ha hagut de fer

l'ajuntament per uns acords previs existents en aquesta casa. També han hagut de fer els treballs d'assessorament i conducció de l'Escola-Taller de jardineria, que està ubicada a Puigterrà i un cop han iniciat i acabat aquests treballs, ha tocat el torn de treballs continuats i sostinguts per tota la resta de l'any de tallar gespa i passar a regar els espais i entorns verds de la ciutat. Els terrenys que demana el grup de CiU, també s'han regat i també s'ha tallat la gespa. Quan al manteniment de les zones verdes que també demana CiU, el Sr. Mas diu que la posició és claríssima, aconseguir inicialment que el reg per aspersió pugui ser pagat, almenys en una part important, per l'empresa INCOSA i planificar el millor destí de les voreres verdes per tal d'aconseguir un manteniment més racional.

Intervé el Sr. Oms i Pons i dóna les gràcies al Sr. Mas per l'exhaustiva explicació. Manifesta la seva satisfacció perquè divendres va anar la brigada a arreglar-ho i creu que els veïns estan molt contents.

El Sr. Mas i Font precisa que independentment de la pregunta del GMCiU, el divendres ja va ser possible passar per allà, com va ser possible passar per d'altres espais. Li diu al Sr. Oms que si va veure la rotonda d'Els Dolors, també s'hi va passar i feia unes setmanes que no si podia passar perquè estaven els treballs de replantació dels arbres morts, alguns encara estan pendents de fer, com poden ser els de l'Avinguda de les Bases de Manresa, perquè el subministrador d'aquests elements vegetals es va equivocar d'espècie i va portar unes freixes que no tocaven. Quan els tornin a portar els col·locaran. Matisa que això ho explica perquè no es vegi cap més intenció en el fet que s'hagi passat a arranjar aquests espais verds, els hi tocava i això és el que s'ha fet.

10.2 PREGUNTA NÚM. 2 DEL GMCiU

El Secretari dóna compte de la pregunta que, transcrita, diu el següent:

“Havent anunciat l'equip de govern la presentació d'un pla quadriennal, i un cop passats deu mesos això encara no s'ha fet.

El Grup Municipal de CiU

PREGUNTA

Quan té previst l'equip de govern presentar l'esmentat Pla Quadriennal?”.

Intervé el Sr. Collado i Llord i respon que l'equip de govern té la intenció manifesta de presentar la proposta de Pla Quadriennal a principis del mes de maig, perquè pugui ser debatut i treballat per les entitats i associacions de la ciutat que ho creguin oportú i també dintre de la Comissió Mixta de Participació Ciutadana; volen que sigui un debat obert, un debat en el qual puguin introduir-se diversos elements de reflexió i que pugui ser un element de diàleg i de debat de com anar potenciant la ciutat.

I en no haver-hi més assumptes per tractar, l'Alcalde aixeca la sessió, quan són les 23 h, la qual cosa com a Secretari ho certifico, i s'estén la present acta en els fulls del paper segellat de la Generalitat núm i correlatius fins el

EL SECRETARI

Vist i plau
L'ALCALDE