

ACTA DE LA SESSIÓ DEL PLE DE LA CORPORACIÓ

Sessió: 3/2017
Dia: 16 de març de 2017
Hora: 19.02 h a 22.21 h
Lloc: Saló de sessions de l'Ajuntament de Manresa
Caràcter: Ordinari

Assistents

President

Valentí Junyent Torras

Tinents d'alcalde

Mireia Estefanell Medina
Joan Calmet Piqué
Marc Aloy Guàrdia
Josep M. Sala Rovira
Àngels Santolària Morros
Jordi Serracanta Espinalt
Jaume Torras Oliveras
Àuria Caus Rovira

Regidors i regidores

M. Mercè Rosich Vilaró
Olga Sánchez Ruiz
Jaume Arnau Capitán
Anna Crespo Obiols
Cristina Cruz Mas
Pol Huguet Estrada
Jordi Masdeu Valverde
Jordi Garcés Casas
Gemma Tomàs Vives
Felip González Martín
Mercè Cardona Junyent
Joaquim Garcia Comas
Andrés Rojo Hernández
Miguel Cerezo Ballesteros
José Antonio Sierra Grande
Miquel Davins Pey

Secretari/a general

José Luis González Leal
Rosa Gomà Batriu

Interventor

Josep Trullàs Flotats

Es fa constar que abans d'entrar en el coneixement del punt 5.2.1 de l'ordre del dia, la senyora Rosa Gomà Batriu s'incorpora a la sessió, com a secretària accidental, atès que el senyor José Luis González Leal abandona la sessió mentre es discuteix i es vota aquest assumpte.

Així mateix, es fa constar que el senyor Josep Trullàs Flotats també abandona la sessió mentre es discuteix i es vota aquest assumpte.

ORDRE DEL DIA

I. PART DISPOSITIVA

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 2, que correspon a la sessió del Ple del dia 16 de febrer de 2017.

2. QÜESTIONS DE PRESIDÈNCIA

- 2.1 Donar compte de la Resolució del regidor delegat de Recursos Humans i Transparència, núm. 1857, de 28 de febrer de 2017, sobre nomenament, pel procediment de màxima urgència, d'una persona com a Tècnica de Grau Mitjà de Gestió Especialitzada.
- 2.2 Donar compte de la Resolució de l'alcalde, núm. 1789, de 24 de febrer de 2017, sobre aprovació del Protocol d'actuació del Carnestoltes Infantil 2017.
- 2.3 Donar compte de la Resolució de l'alcalde, núm. 1385, de 14 de febrer de 2017, sobre substitució de l'alcalde titular per la primera tinent d'alcalde en la Presidència de les Juntes de Govern Local, amb caràcter reservat i públic del dia 14 de febrer de 2017.
- 2.4 Donar compte de la Resolució de l'alcalde, núm. 2217, de 9 de març de 2017, sobre substitució de l'alcalde titular amb motiu d'un acte institucional a Itàlia, pel tercer tinent d'alcalde, el dia 10 de març de 2017.
- 2.5 Donar compte de l'informe anual de l'interventor, corresponent al 4t trimestre de 2016, per al seguiment del Pla d'Ajust previst al RDL 4/2102, de 24 de febrer.
- 2.6 Donar compte de la resolució de l'alcalde, núm. 1922, de 2 de març de 2017, sobre incoar expedient per a determinar els mèrits o circumstàncies que puguin aconsellar donar la Medalla de la ciutat al Mèrit Cultural a Joan Soler Foyé.

3. ÀREA DE PROMOCIÓ DE LA CIUTAT

3.1 Regidoria delegada de Comerç i Mercats

- 3.1.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2017.

4. ÀREA DE DRETS I SERVEIS A LES PERSONES

- 4.1 Dictamen sobre aprovació inicial, si escau, de les Bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Drets i Serveis a les Persones de l'Ajuntament de Manresa per a l'any 2017.

5. ÀREA D'HISENDA I GOVERNACIÓ

5.1 Regidoria delegada d'Hisenda i Organització

- 5.1.1 Dictamen sobre aprovació inicial, si escau, de la ratificació de la resolució de l'alcalde, de 23 de febrer de 2017, sobre designació de representants municipals al Consell Territorial Consultiu i de Coordinació de Salut Pública a la Catalunya Central.
- 5.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 3/2017, dins el pressupost municipal vigent.
- 5.1.3 Dictamen sobre aprovació provisional, si escau, de la imposició de contribucions especials per a les obres del Projecte d'urbanització del carrer Bisbe Ricomà i del Passatge Torre d'en Vinyes, àmbit 2, Passatge Torre d'en Vinyes.
- 5.1.4 Dictamen sobre aprovació, si escau, de la modificació del finançament previst en l'aplicació pressupostària 15112.60000 Gestió Urbanística – Inversió en terrenys.

5.2 Regidoria delegada de Recursos Humans i Transparència

- 5.2.1 Dictamen sobre aprovació, si escau, de la modificació puntual de la Relació de llocs de treball del personal funcionari aprovada per acord plenari de 26 de gener de 2017.

6. ÀREA DE TERRITORI

6.1 Regidoria delegada de Planejament i Projectes Urbans

- 6.1.1 Dictamen sobre aprovació, si escau, de la minuta de protocol de col·laboració entre l'Ajuntament de Manresa, el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya i Ferrocarrils de la Generalitat de Catalunya, per a l'estudi d'alternatives d'integració i millora de la línia ferroviària Llobregat – Anoia dels FGC al municipi de Manresa i al Pla de Bages.
- 6.1.2 Dictamen sobre aprovació, si escau, de la resolució de les al·legacions presentades per PAU CONCORDIA 2004, SL contra l'acord d'aprovació inicial, el 26 de gener de 2017, del conveni urbanístic a subscriure amb ANIDA OPERACIONES SINGULARES, SA i EIX IMMOBLES, SL, per a la cessió i compensació d'edificabilitat.

7 PROPOSICIONS

- 7.1 Proposició dels Grups Municipals d'ERC, CDC, CUP, PSC, C's, DM i del regidor Miquel Davins, per incloure el segon cognom de les persones com a reconeixement a les mares en el nomenclàtor municipal.
- 7.2 Proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, sobre l'envelliment i la dependència.
- 7.3 Proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, de suport i adhesió a la continuïtat de la mineria.
- 7.4 Proposició del Grup Municipal de la CUP sobre la utilització de gots reciclables en tots els esdeveniments i festes populars organitzades per l'Ajuntament de Manresa.
- 7.5 Proposició del Grup Municipal de C's per a la construcció d'un aparcament entre l'Av. Països Catalans i l'Institut Guillem Catà.

8. ASSUMPTES SOBREVINGUTS

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

9. Donar compte de les resolucions dictades per l'alcalde i els regidors i regidores delegats de l'Alcaldia des de l'anterior donació de compte al Ple municipal.
10. Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 7, 8, 10 i 11, que corresponen als dies 7, 14, 22 i 28 de febrer de 2017, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 5, del dia 24 de gener de 2017.
11. Donar compte d'escrits que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

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

Desenvolupament de la sessió

I. PART DISPOSITIVA

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

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta núm. 2, que correspon a la sessió del Ple del dia 16 de febrer de 2017.

Se sotmet a la consideració dels membres de la Corporació l'aprovació de l'acta núm. 2, que correspon a la sessió del Ple del dia 16 de febrer de 2017, que s'ha entregat als regidors i regidores, juntament amb la convocatòria, i l'alcalde pregunta si hi ha alguna observació a formular respecte al seu contingut.

En no formular-se'n cap, el Ple aprova aquesta acta per unanimitat dels 25 membres presents.

2. QÜESTIONS DE PRESIDÈNCIA

2.1 Donar compte de la Resolució del regidor delegat de Recursos Humans i Transparència, núm. 1857, de 28 de febrer de 2017, sobre nomenament, pel procediment de màxima urgència, d'una persona com a Tècnica de Grau Mitjà de Gestió Especialitzada.

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

“

1.- Nomenar a la senyora [REDACTED], pel procediment de màxima urgència, com a funcionària interina TÈCNICA DE GRAU MITJÀ DE GESTIÓ ESPECIALITZADA, en substitució de la senyora [REDACTED]

2.- Adscriure, als efectes econòmics, a la senyora [REDACTED] al lloc de treball de treballador/a social amb núm. de codi FB19055-B1 de la vigent Relació de Llocs de Treball del personal al servei d'aquest ajuntament.

3.- La senyora [REDACTED] s'incorporarà al lloc de treball el dia 1 de març de 2017, prèvia presa de possessió i aquest nomenament s'extingirà de forma automàtica en la data en què la titular de la plaça es reincorpori al seu lloc de treball.

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

“

2.2 Donar compte de la Resolució de l'alcalde, núm. 1789, de 24 de febrer de 2017, sobre aprovació del Protocol d'actuació del Carnestoltes Infantil 2017.

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

“

Primer.- Aprovar el Protocol d'actuació del Carnestoltes Infantil 2017 que tindrà lloc a la nostra ciutat el dia 12 de març de 2017, el qual incorpora les mesures de seguretat que a nivell tècnic i operatiu cal adoptar durant la celebració del mateix.

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

“

2.3 Donar compte de la Resolució de l'alcalde, núm. 1385, de 14 de febrer de 2017, sobre substitució de l'alcalde titular per la primera tinent d'alcalde en la Presidència de les Juntes de Govern Local, amb caràcter reservat i públic del dia 14 de febrer de 2017.

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

“PRIMER. Amb motiu de l'absència temporal del titular de l'Alcaldia, la primera tinent d'alcalde, senyora **Mireia Estefanell Medina**, el substituirà en la presidència de les Juntes de Govern Local, convocades per avui 14 de febrer de 2017, a les 12 hores, amb caràcter reservat , i a les 12,30 h, amb caràcter públic.

SEGON. Notificar aquesta resolució a la primera tinent d'alcalde, senyora Mireia Estefanell Medina.

TERCER. Publicar aquesta resolució en el Butlletí Oficial de la Província, en compliment i als efectes d'allò disposat a l'article 44.2 del ROF, en concordança amb l'art. 9.3 de la Llei 40/2015, d'1 d'octubre, de Regim Jurídic del sector públic.

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

2.4 Donar compte de la Resolució de l'alcalde, núm. 2217, de 9 de març de 2017, sobre substitució de l'alcalde titular amb motiu d'un acte institucional a Itàlia, pel tercer tinent d'alcalde, el dia 10 de març de 2017.

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

“PRIMER. Que durant el dia **10 de març de 2017**, amb motiu de l'absència temporal de l'alcalde titular, per tal d'assistir a un acte institucional a Itàlia, i de la primera i el segon tinent d'alcalde la totalitat de les funcions de l'Alcaldia seran assumides transitòriament pel tercer tinent d'alcalde, senyor **Marc Aloy Guardia**, que substituirà amb caràcter d'alcalde accidental al titular.

SEGON. Notificar aquesta resolució al tercer tinent d'alcalde, senyor Marc Aloy Guardia.

TERCER. Publicar aquesta resolució en el Butlletí Oficial de la Província, en compliment i als efectes d'allò disposat a l'article 44.2 del ROF, en concordança amb l'art. 9.3 de la Llei 40/2015, d'1 d'octubre, de Regim Jurídic del sector públic.

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

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

2.5 Donar compte de l'informe anual de l'interventor, corresponent al 4t trimestre de 2016, per al seguiment del Pla d'Ajust previst al RDL 4/2102, de 24 de febrer.

El secretari presenta l'informe anual de l'interventor, corresponent al 4t trimestre de 2016, que es transcriu a continuació:

“JOSEP TRULLÀS I FLOTATS, Interventor general de l'Ajuntament de Manresa, en relació a l'execució del pla d'ajust, que esmenta l'article 10 de l'Ordre HAP/2015/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera i amb la finalitat de completar la informació continguda en els informes de seguiment d'ingressos, seguiment de despeses i seguiment de magnituds i endeutament, corresponents a l'exercici 2016, quart trimestre, formula les següents consideracions:

Primera. - Seguiment d'ingressos

Les desviacions dels ingressos totals respecte al previst al pla d'ajust són d'un 5,40 %, degudes a que en el moment de fer les previsions a l'any 2012 pel 2016 es va preveure que augmentarien els ingressos tendencialment a l'alça. Però, realment l'augment no ha estat tan elevat.

Segona. - Seguiment de despeses

Les desviacions de l'estimació anual en relació al pla d'ajust, de les despeses corrents, són degudes, bàsicament, a la política de restricció de despeses duta a terme per la Corporació per aquest 2016.

Les desviacions de l'estimació anual en relació al pla d'ajust, de les despeses de capital, són degudes, a que es va preveure al pla d'ajust molt poca despesa de capital (tampoc no es va preveure cap ingrés de capital), i, en canvi, tant en el pressupost pel 2016 com en la projecció anual estimada pel 2016 sí que s'han previst tant despeses com ingressos de capital.

Les desviacions de l'estimació anual en relació amb el pla d'ajust de les despeses financeres s'expliquen en l'apartat del seguiment de magnituds i endeutament.

El període mitjà de pagament a proveïdors del quart trimestre del 2016 és de 10,20 dies calculat segons Real Decret 635/2014, de 25 de juliol.

Tercera. - Seguiment de magnituds i endeutament

Les desviacions de l'estimació anual en relació al pla d'ajust de l'endeutament adquireixen significat com a conseqüència de:

-L'operació realitzada a l'empara del que disposa el RDL 4/2012 i s'expliquen, bàsicament, per la diferència entre l' import del préstec, estimat inicialment i l' import definitiu formalitzat.

-L'operació de re finançament de 4 préstecs concertada el segon trimestre del 2014.

-El préstec de mandat concertat l'any 2014 per saldar el romanent de tresoreria negatiu per a despeses generals de 2013 .

-Es veuen reduïdes les amortitzacions de préstecs per l'any 2015 ja que en data 30 de desembre de 2014 es publicà al Butlletí Oficial de l'Estat, el Reial Decret Llei 17/2014, de 26 de desembre, de mesures de sostenibilitat financera de les comunitats autònomes i entitats locals i altres de caràcter econòmic; que en la seva disposició addicional setena, modifica les condicions financeres de les operacions de préstec signades amb el Fons per al finançament dels pagaments a proveïdors en el sentit que per a l'any 2015, l'interès es fixa en el 0%, i no es pagarà amortització de capital, ampliant per això dites operacions en un any de més pel que respecte al seu venciment final.

-L'aprovació per part del Ple el 19 de novembre de 2015 de la concertació d'una operació de préstec amb Caixabanc S.A per a refinançar el préstec signat en data 30 de juny de 2014 amb Catalunya Banc S.A. i per un import en aquell moment de 6.533.430,32€ i un import a refinançar de 6.236.456,21€.

Les desviacions de l'estimació anual en relació al pla d'ajust de les magnituds financeres i pressupostàries s'analitzen a continuació:

a) Les magnituds referents a estalvi brut, estalvi net, saldo d'operacions no financeres, són conseqüència, com és sabut, de les dades contingudes en els informes de seguiment d'ingressos, de seguiment de despeses i de l'endeutament.

b) La desviació de l'estimació anual en relació al pla d'ajust, dels ajustos SEC, és el resultat de la previsió realitzada d'aquests ajustos el 31 de desembre de 2016.

c) La desviació de l'estimació anual de la capacitat de finançament, és el resultat dels anteriors subapartats.”

2.6 Donar compte de la resolució de l'alcalde, núm. 1922, de 2 de març de 2017, sobre incoar expedient per a determinar els mèrits o circumstàncies que puguin aconsellar donar la Medalla de la ciutat al Mèrit Cultural a Joan Soler Foyé.

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

“1r. – Incoar expedient a l'empara del que s'estableix al Reglament d'Honors i Distincions, destinat a determinar els mèrits o circumstàncies que puguin aconsellar donar la **Medalla de la ciutat al Mèrit Cultural a Joan Soler Foyé**.

2n. – Nomenar com a Instructora de l'expedient a la Sra. Anna Crespo Obiols, Regidora de Cultura, i com a Secretari del mateix al Sr. Serafí Vallecillos Zamora, cap de Secció de Cultura.

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

L'alcalde informa que la Junta de Portaveus va acordar que un cop s'aprovi l'atorgament de la medalla de la ciutat al mèrit cultural del senyor Joan Soler Foyé intervindrien els diferents grups municipals.

Tot seguit l'alcalde proposa alterar l'ordre del dia per tractar la proposició 7.2, atès que s'ha presentat una sol·licitud per a intervenir en aquest punt.

7. PROPOSICIONS

7.2 Proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, sobre l'envelliment i la dependència.

El secretari presenta la proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, de 13 de març de 2017, que es transcriu a continuació:

“L'esperança de vida ha augmentat i consegüentment, i afortunada, el nombre de persones grans s'incrementarà notablement en el decurs dels propers anys. S'estima que la població sobreenvellirà, fet que comportarà lògicament l'increment de les persones amb necessitats d'atencions específiques i amb dependència.

Segons les darreres dades publicades per IDESCAT (Institut d'Estadística de Catalunya) a Manresa hi ha 14.791 ciutadans/es més grans de 65 anys, el que suposa un 19,78% del total de la població; 12.109 persones es troben en la franja de 65 a 84 anys, i 2.682 persones tenen una edat superior als 85 anys. Moltes d'aquestes persones són dones que viuen soles amb pensions ínfimes, i moltes són persones amb dificultats econòmiques i una salut delicada. Així, doncs, cal seguir treballant per afrontar i solucionar les necessitats existents d'aquest important i molt vulnerable sector de la nostra població.

Les persones volem preferentment continuar a casa el màxim de temps i si pot ser fins al final i aquesta ha de ser l'opció prioritària mentre sigui possible. És per això que es fa necessari continuar desplegant, cada vegada més intensament, serveis d'ajuda a domicili per poder donar el màxim d'autonomia personal. És quan continuar al propi domicili deixa de ser possible que hem de preservar els drets de les persones a tenir l'atenció adequada en els centres residencials.

En referència a aquest segon aspecte, i tot i que la provisió de places residencials per a gent gran no és competència municipal, ja que depèn de la Generalitat de Catalunya, considerem que és fonamental que el govern de la ciutat continuï insistint per tal d'aconseguir en primer lloc que l'administració competent concerti el major nombre de les places ja existents, i si cal, estudiar l'aprofitament d'alguns equipaments existents de la ciutat per ampliar-ne de noves (per exemple en el Centre Hospitalari).

Quan les famílies es veuen amb l'obligació de fer-se càrrec d'aquestes persones dependents fins a l'espera de la plaça, es converteix en una tasca que acaben assumint majoritàriament les dones de forma no remunerada. Les ajudes a la dependència, són poques i acostumen a arribar tard i, quan arriben, és fàcil que no recaigui sobre la dona només la feina de cures cap a la persona envellida, sinó que també hi acostuma a recaure tota la feina domèstica.

Manresa és evident que no disposa de suficients places públiques (concertades i col·laboradores), ni de les suficients prestacions econòmiques vinculades (PEVs) per

ajudar a pagar la plaça privada mentre s'està en llista d'espera. I aquesta necessitat anirà a més tenint en compte l'augment de l'esperança de vida i el sobreenvelliment abans citat.

A la ciutat, la llista d'espera per una plaça pública és llarga i, el temps per accedir-hi comporta que moltes persones grans es vegin obligades a ingressar en residències de localitats veïnes amb els inconvenients que això comporta, com són l'allunyament del seu hàbitat natural, les dificultats de desplaçament per als seus familiars i amistats i sovint, la solitud.

Els preus per accedir privadament a les residències són prohibitius per a la gran majoria de ciutadans/es ja que el seu import oscil·la entre els 1.600€ i els 2.000€. Tot plegat ho fa inaccessible per a moltes famílies i causa greus problemes econòmics a moltes d'altres que, en espera de plaça pública, han d'utilitzar els seus estalvis i en algunes ocasions endeutar-se per fer front a aquesta despesa.

Segons dades del mes de juliol de l'any passat, facilitades pel ministeri d'Ocupació i Seguretat Social, a l'Estat espanyol el 65,93% de les persones pensionistes (jubilats, invalidesa permanent, viduïtat...) cobren menys de 1.000 € al mes. I el 20,7% d'elles cobren entre 600 i 655 € al mes. L'increment del 0,25% anual de les pensions (uns 2 € mensuals de mitjana) fa que moltes persones pensionistes visquin en un estat de pobresa als límits de l'exclusió social.

Per tot plegat, entenem que cal disposar del major nombre d'instruments de planificació a nivell municipal per estructurar polítiques de previsió de les necessitats actuals i futures d'aquest col·lectiu, així com planificar els serveis i equipaments dels que caldrà disposar per continuar fent-hi front, elaborant una diagnosi de les necessitats presents i futures i el corresponent "Pla estratègic d'envelliment i dependència" que fixi objectius i prioritats de cara al proper quinquenni i revisant les ràtios entre professionals i usuaris, tant per les condicions laborals de les treballadores com també per el servei que reben els usuaris.

Per això proposem els següents:

ACORDS:

1.- Elaborar, abans d'acabar l'any 2017, una diagnosi de les necessitats assistencials actuals i futures, en un horitzó de cinc anys, de la gent gran de Manresa pel que fa al serveis que necessiten, amb especial atenció als serveis d'atenció a domicili, centres de dia i places residencials; diagnosticant, també, com es presten aquests serveis (ràtios de professionals). Per tal de realitzar aquesta diagnosi, l'Ajuntament farà els estudis pertinents per completar les dades ja existents provinents d'estudis previs del propi consistori i d'altres administracions (diagnosi d'envelliment del Consell Comarcal del Bages, l'estudi de la dependència que està elaborant-se des del servei d'ocupació de Manresa, Informes socials i Memòries de serveis socials municipals, entre d'altres).

2.- Impulsar la redacció d'un "Pla Estratègic d'envelliment i dependència a Manresa", a finalitzar el 2018, que fixi els objectius i prioritats dels serveis i equipaments òptims per donar resposta a les necessitats detectades en aquesta diagnosi.

3.- Crear una "Taula d'envelliment i dependència" dins el Consell de Serveis Socials municipal, amb els actors estratègics i els operadors principals a la ciutat, per fer el seguiment dels acords i de les actuacions que s'hagin de dur a terme."

L'alcalde dóna la paraula al senyor Víctor Feliu Ferrer que, en representació de CCOO Vallès Occidental-Catalunya Central, ha demanat per a intervenir en aquest punt de l'ordre del dia.

El senyor Víctor Feliu Ferrer, en representació de CCOO Vallès Occidental – Catalunya Central, inicia la intervenció agraïnt l'oportunitat que se li dóna per poder participar i poder fer difusió de les inquietuds i problemes de la gent gran, que són molts i variats; la pobresa energètica, les pensions indignes, els incompliments de la Llei de dependència i sobretot el tema de la manca de residències de plaça pública a les residències municipals de Manresa.

Seguidament passa a llegir literalment la seva intervenció:

En primer lloc, des del sindicat de CCOO volem agrair als diferents grups polítics d'aquest consistori la seva atenció, i la seva predisposició, des del primer moment que els hi vàrem fer arribar la nostra proposta que tot seguit tractarem. Al text inicial que vàrem proposar, alguns s'hi van adherir en la seva totalitat, altres hi han fet algunes matisacions, i altres noves aportacions, però en els aspectes primordials tothom coincideix en el seu contingut.

Des de fa uns anys, l'esperança de vida va augmentant, i consegüentment el nombre de persones grans s'incrementarà notablement en el decurs dels propers anys. Per tant, augmentaran les seves necessitats ja que el fet de viure més anys no és pas sinònim de viure amb la deguda qualitat de vida que l'edat requereix.

Segons les darreres dades publicades per IDESCAT (Institut d'Estadística de Catalunya) a Manresa hi ha 14.791 ciutadans/es més grans de 65 anys, el que suposa un 19,78% del total de la població; 12.109 persones es troben en la franja de 65 a 84 anys, i 2.682 persones tenen una edat superior als 85 anys.

Així, doncs, les persones grans són un col·lectiu important a la ciutat. A més, els problemes que els afecten són extensius al conjunt de la societat, ja que llevat d'algun infortuni inesperat que la vida pugui deparar-nos, tothom acabarà arribant a la vellesa. Moltes de les persones grans viuen soles, amb dificultats econòmiques i amb una salut precària. Per tant, cal treballar per afrontar i resoldre les mancances existents en aquest important sector de la població.

Un dels dèficits que considerem que avui té Manresa és la manca de places públiques en les residències geriàtriques. La ciutat només disposa de dues residències de caràcter públic: la residència Catalunya amb 23 places i la residència de la Font dels Capellans amb 58 places. La resta de residències existents a Manresa, les 7 restants són privades, algunes d'elles en règim mixt (públic-privat) i altres amb places concertades i col·laboradores amb la Generalitat. En definitiva, la majoria de places existents són de caràcter privat.

A l'edifici nou que s'està construint a l'Hospital de Sant Andreu està previst que s'hi traslladin els actuals estadants de la residència Catalunya, per tant disminuirà l'oferta

de les noves places que s'estan construint, ja que es desconeix el caràcter que tindran: concertades o privades.

L'oferta pública està molt per sota de la demanda existent. A Manresa, la llista d'espera és llarga i actualment el temps per accedir-hi arriba fins als dos anys. Aquesta situació comporta que moltes persones grans es vegin obligades a ingressar en residències de localitats veïnes amb els seus corresponents inconvenients com són l'allunyament del seu hàbitat natural i les dificultats de desplaçament per als seus familiars i amistats.

Els preus per accedir a alguna de les residències privades manresanes són prohibitius per a la gran majoria de ciutadans/es ja que el seu import oscil·la al voltant dels 2.000 euros mensuals.

En algunes residències, el preu d'una habitació individual està per sobre dels 2.000 euros. Tot plegat, doncs, ho fa inaccessible per a moltes famílies i també causa greus problemes econòmics a moltes d'altres que, a l'espera de plaça pública, han de recórrer als seus estalvis i en alguns casos fins i tot a endeutar-se.

Les prestacions econòmiques vinculades (conegudes com a PEVs) que serveixen per ajudar a pagar les places privades mentre s'està en llista d'espera, són totalment insuficients.

Segons dades del mes de juliol de l'any passat facilitades pel ministeri d'Ocupació i Seguretat Social, a l'estat espanyol el 65,93% dels pensionistes (jubilats, invalidesa permanent, viduïtat, etc...) cobren menys de 1.000 euros al mes i el 20,7% dels pensionistes cobren entre 600 i 655 euros al mes.

L'increment del 0,25% anual de les pensions que són uns 2 euros mensuals de mitjana, fa que moltes persones jubilades visquin en un estat de pobresa als límits de l'exclusió social.

En els darrers 6 anys, els jubilats han perdut un 7% del seu poder adquisitiu, ja que les pensions amb prou feines s'han apujat un 3%, mentre que els preus ho han fet un 9,8% segons dades de l'Institut Nacional d'Estadística.

Les previsions per als propers 25 anys són força descoratjadores ja que es preveu una pèrdua del poder adquisitiu de les pensions entre un 14,8% i un escandalós 28,3%, segons estudis d'acreditats economistes.

Així doncs, les dificultats econòmiques per accedir a una residència que no sigui pública augmentaran considerablement. Els preus a les residències privades s'incrementen anualment segons l'IPC, mentre que les pensions van decreixent progressivament en relació a aquest IPC.

Per descomptat que el millor per a les persones és poder envellir a la seva pròpia llar, però malauradament la seva salut i el seu estat físic sovint els ho impedeix. Hi ha moltes persones grans en situació de dependència, i si bé cal valorar positivament l'assistència domiciliària que s'ofereix des de l'Ajuntament, el servei acaba resultant

insuficient. Insuficiències que es detecten en les moltes persones per atendre i les limitacions de temps per dedicar-hi les atencions que requereixen. Cal tenir present que el grau de dependència d'algunes persones necessiten una assistència les 24 hores del dia. Per altra part, les ajudes a la dependència són poques, arriben amb retard, i al final mentre es pot, el treball d'atenció acaba recaient majoritàriament en les dones i sense cap tipus de remuneració econòmica.

El dia a dia fa adonar-nos de la necessitat de reivindicar places públiques. Ja sabem que la provisió d'aquestes places no és competència municipal i que depèn de la Generalitat de Catalunya.

Per aquest motiu demanem un consens polític d'aquest consistori municipal per elaborar un Pla Estratègic de la Gent Gran. Un Pla que determini objectius i prioritats per als propers anys.

Un Pla de treball que no es vegi alterat per possibles futurs canvis de governs municipals i que per tant s'asseguri la seva continuïtat.

Ja que les competències recauen en Administracions superiors, demanem que si s'aprova la moció que avui es presenta, es faci arribar a la Generalitat acompanyada dels diversos estudis existents on s'evidencia la situació que exposem.

Som conscients de la situació de crisi econòmica que avui es pateix. Una crisi, però, que sovint és utilitzada pels governants segons les seves pròpies conveniències. Malgrat tot, com som coneixedors d'aquesta crisi volem proposar la possibilitat d'aprofitar alguns dels equipaments existents. D'aquesta manera podria abaratir-se els seus costos si els comparem amb la construcció d'una nova edificació.

En aquest sentit, proposem que s'estudiï la possibilitat d'aprofitar l'actual equipament del Centre Hospitalari ja que en un temps no massa llunyà està previst que quedi buit una vegada s'hagi efectuat el trasllat dels serveis que avui encara acull.

Cal tenir present que a l'aprovació del POUM (Pla d'Ordenació Urbana) previst per a finals d'aquest mes, s'hi preveu efectuar una modificació urbanística consistent en el 60% com a equipament assistencial i el 40% restant com a residencial.

Considerem que el cost econòmic seria més factible ja que podria aprofitar-se molta de la infraestructura existent: habitacions, cuina, bugaderia, sala de recuperació, instal·lacions de serveis, despatxos, etc. Només caldria adequar l'equipament per al nou servei. Les dimensions del edifici també permetrien acollir-hi un "centre de dia" en la seva planta baixa en el cas que es considerés necessari.

I tornant a la crisi, aquesta opció possibilitaria efectuar les obres d'adequació per etapes, i també per plantes, segons les disponibilitats pressupostàries.

Ja sabem que aquell equipament és privat, d'Althaia, alhora que desconeixem si l'edifici reuneix les condicions que per normativa són exigides en les noves residències. Per tant, insistim que s'efectuï un estudi de viabilitat ja que és l'única manera de resoldre els dubtes.

A la Ciutat es percep preocupació en les persones, i en les famílies, per la manca d'instruments a l'hora de poder atendre degudament les insuficiències que afecten a la vellesa.

Per aquest motiu sol·licitem que abans de finalitzar aquest any 2017 s'iniciï el treball referent a les necessitats actuals i futures de les persones grans de Manresa.

Un treball a 5 anys vista: serveis d'atenció domiciliària, centres de dia, places de residències, etc...

Així com s'elabora un POUM que serveix per planificar urbanísticament la ciutat, demanem un Pla de Política Social per planificar i cercar solucions en tot allò que afecta a les persones.

Desitgem que aquest Pla de treball no passi a engruixir el llistat de bones intencions. Tot al contrari, desitgem que es converteixi en una rigorosa i eficaç eina de treball.

És per això, que sol·licitem que a finals d'any estigui elaborada la diagnosi, i que al finalitzar l'any 2018 estigui redactat el "Pla Estratègic sobre l'Envel·liment i la Dependència".

Des del sindicat de CCOO sol·licitarem entrar a formar part del Consell de Serveis Socials i la nostra intenció és impulsar un grup de treball on conjuntament amb altres agents socials s'efectuï un seguiment dels acords que en aquesta sessió de Ple s'aprovin.

Actualment la sectorial de jubilats i pensionistes de CCOO formem part del Consell Municipal de la Gent Gran, així com també del Consell Comarcal de la Gent Gran del Bages, per tant, el nostre compromís a treballar en aquest àmbit social és total.

Com a sindicat també tenim el deure de vetllar per les condicions laborals de les persones que treballen a les residències. Aquesta feina és molt vocacional i sovint les persones que hi treballen no tenen el degut reconeixement, tant des d'una vessant econòmica com també professional i humana.

Aquest doncs, és un factor important perquè segons quina sigui la situació laboral, al final pot acabar repercutint en les persones residents. I al parlar de les condicions laborals no ens referim només als salaris, sinó també als horaris, als mitjans disponibles, les ràtios de professionals, etc...

També volem assenyalar que com a sindicat farem arribar les nostres inquietuds i propostes als diversos col·lectius de la gent gran de la ciutat amb la finalitat de treballar conjuntament i solidàriament, en aquest projecte comú per aconseguir millorar la qualitat de vida de les persones. Aquests dies ho estem fent i cal dir que amb molt bona acollida per part de les entitats.

I acabo com he començat, agraint la seva atenció i el treball que hi puguin esmerçar a la nostra reivindicació. Cal unir esforços i treballar conjuntament per aconseguir que les persones puguin envellir amb la dignitat que es mereixen.

A continuació l'alcalde dóna la paraula a la senyora Àngels Santolària Morros, en representació de l'equip de govern, perquè defensi la proposició.

La senyora Àngels Santolària Morros, regidora delegada d'Acció Social i Cooperació i en representació de l'equip de govern, agraeix al senyor Víctor Feliu i a CCOO per portar al Ple una moció referent a un tema social i de ciutat, que posa en el punt de mira un col·lectiu tan important i tan vulnerable com és la gent gran en l'etapa de l'envelliment i de la dependència.

Diu que aquest col·lectiu, com el dels infants, són els motors i la raó de ser dels Serveis Socials.

Manresa és una ciutat amb una esperança de vida molt llarga, cosa que celebren, però això comporta una necessitat de cures i d'assistència especial en què majoritàriament les dones són les que porten el pes de la llar i també l'atenció dels familiars, fet que voldrien compartir lògicament amb els homes, però aquest ja és un altre canvi social que cal anar treballant.

A l'Ajuntament de Manresa hi ha la regidoria de la Gent Gran que treballa l'envelliment actiu, es parla de salut, de participació amb la ciutadania, d'hàbits, de prevenció, hi ha el Consell del que forma part, i pel que fa a temes d'àmbit assistencial estan inclosos dins de la cartera de Serveis Socials.

És important posar en valor la feina que s'està desenvolupant a través del servei d'atenció domiciliària, on les treballadores familiars realitzen les tasques de serveis a domicili, d'acompanyament, d'higiene, etc... Feina molt important i una gran eina per aquestes persones que no tenen familiars directes o que no se'n poden ocupar i que necessiten d'atencions específiques.

També hi ha el servei de teleassistència del que tots són coneixedors i amb les noves tecnologies s'estan posant detectors de moviment, detectors de caigudes, detectors d'obertura de portes, de fuites de gas o monòxid de carboni, de foc, que donen seguretat a les persones grans que volen continuar vivint a casa seva fins que puguin.

Està comprovat que a Manresa hi ha una manca de places de residències públiques i amb l'estudi que ara s'endegarà es coneixeran si realment fan falta places de residències, perquè a Manresa hi ha places de residència però privades i que molt poca gent pot pagar-les.

S'ha d'aconseguir que la Generalitat concerti places públiques a Manresa, perquè a la comarca sí que n'hi ha, però les persones volen quedar-se a la seva ciutat, en el nucli familiar, amb les amistats i ha de ser molt trist anar a morir a un altre municipi.

Des de l'Ajuntament s'ha d'instar i insistir a la Generalitat que es concertin més places.

L'equip de govern està a favor de posar en comú totes les necessitats de la ciutat i de fer la diagnosi, amb el compromís de fer-la durant aquest any, així com del Pla estratègic que es farà amb la creació de la Taula específica dins del Consell de Serveis Socials.

Recorda que tots els Consells de Ciutat i totes les Taules de l'Ajuntament estan obertes a aquelles entitats que sol·licitin formar-ne part, per tal de detectar les necessitats dels serveis d'atenció domiciliària, dels centres de dia i de les places residencials i, si escau, dels equipaments.

Creu que amb la diagnosi es coneixeran els serveis que es necessiten, si falten llits o places públiques, però no es tracta de tenir més llits sinó més places públiques, i si falta algun equipament ja es detectarà perquè el pla tindrà continuïtat.

Respecte al Centre Hospitalari, que no és un equipament municipal, a priori no compliria els requisits del model residencial integral que ha de tenir una residència, amb zona enjardinada, patis o fins i tot la normativa dins del mateix l'espai, aspecte de menor urgència com saber i conèixer les necessitats assistencials actuals.

Respecte a les treballadores familiars i les treballadores de les residències, és cert que és una feina vocacional, molt dura i creu que hauria d'estar remunerada dignament amb les hores corresponents, tot i que les ràtios tampoc són competència municipal, però s'ha de continuar treballant perquè es millorin.

Demana el vot favorable a la proposició.

L'alcalde dóna la paraula a la resta de representants dels Grups Municipals.

El senyor Felip González Martín, president del Grup Municipal del PSC, agraeix la intervenció del senyor Víctor Feliu i la iniciativa de la sectorial de la Gent Gran de Comissions Obreres.

Agraeix la capacitat de diàleg de Comissions Obreres i de tots els que han intervingut perquè s'aprovi la proposició subscripta per tots els Grups Municipals excepte la CUP, tot i que ha participat fent algunes propostes.

Considera que la proposició és fruit del debat i del consens, cosa que ha permès arribar a diferents consideracions:

- La primera és que Manresa és una ciutat envellida i que envellirà encara més, fruit afortunadament de l'increment de l'esperança de vida dels nostres conciutadans, un increment de 4 punts en els darrers 10 anys, informació facilitada per la Comissió de Salut, situant Manresa en el tercer lloc de ciutats amb millor esperança de vida d'Europa, segons dades de la FUB.

Més envelliment comportarà un increment de les necessitats d'atenció a les persones grans i dels serveis de les residències, dels centres de dia i de les actuacions necessàries per a les persones que preferentment vulguin continuar a casa seva amb plena autonomia el màxim de temps possible.

- Manresa no disposa de suficients places públiques, concertades i col·laboradores, ni de les suficients prestacions econòmiques vinculades (PEVs).

Diu que és important saber la diferència entre els diferents tipus de places de residències.

Explica que l'administració té residències pròpies on treballa personal públic i residències públiques gestionades per empreses o fundacions, residències construïdes per empreses privades en terrenys públics, i les residències privades.

També s'ha de distingir el tipus de places. Existeixen les places públiques en residències públiques, les places concertades en residències privades i que es consideren públiques perquè estan finançades per l'administració, i les places privades de prestació econòmica vinculada (PEV) que són places on l'administració paga a l'usuari una part del cost de la plaça privada, i finalment les places privades.

Al nostre entorn amb les dades que disposem, la majoria de places són concertades i privades i la llista d'espera més llarga està en les places públiques.

Preveient l'augment de les persones majors de 85 anys amb necessitats específiques, i amb les pensions més baixes cada cop amb un menor poder adquisitiu, caldrà una previsió de més places públiques a la comarca.

Diu que com a mínim s'ha fet la feina de diagnosticar les necessitats i de redactar el Pla Estratègic d'Envelliment i Dependència. Altra cosa serà aconseguir els recursos públics, privats o concertats per assolir els objectius fixats, un major nombre de places o, si s'escau, un major nombre d'instal·lacions.

Considera que potser no s'està fent tota la feina, tot i que se'n fa molta, però hi havia algunes previsions molt avançades que s'estan minorant i que els fan pensar que el moment actual no és prou ambiciós com a ciutat i com a institució. En aquest sentit es refereix al ple del mes passat quan es parlava del retorn que feia la FUSAM del terreny de la Parada, on hi havia la previsió de construir 120 places de residència i que quedava descartat per la contracció de la despesa pública en retribució dels seus serveis prestats, finalment la FUSAM construirà 37 places.

Demana si el govern pot precisar el fet que 23 de les 37 places que s'estan fent a Sant Andreu ja neixen ocupades per la pròpia FUSAM, traslladant les persones actualment acollides a la Residència Catalunya i, si això es confirma, només es crearien 14 noves places construïdes. Esperen que de les 23 places que quedaran lliures a la Residència Catalunya es faci alguna cosa.

Acaba la intervenció dient que s'ha de planificar el futur però vetllant també pel present.

El senyor Andrés Rojo Hernández, president del Grup Municipal de C's, agraeix al senyor Víctor Feliu la presentació d'aquesta proposició davant del ple i d'haver fet partícips a tots els grups municipals, cosa que no van dubtar a adherir-s'hi i esperen poder fer-hi aportacions.

Tal com es preveu en els acords cal elaborar una diagnosi de les necessitats, però el que sí està clar és que hi ha una carència de places públiques.

Creu que és important el fet de marcar dues dates, 2017 i 2018, cosa que implicarà haver de treballar de forma ràpida per arribar als objectius fixats i esperen seguir avançant en la seva consecució.

El senyor Miquel Davins Pey, regidor no adscrit, dóna les gràcies al senyor Víctor Feliu i a la sectorial de la Gent Gran de CCOO, per l'exposició de la proposició.

Està d'acord que Manresa és una ciutat envellida i com a antic regidor de la Gent Gran en pot donar fe. Està d'acord en impulsar la redacció d'un Pla Estratègic d'envelliment i dependència, així com crear una Taula d'envelliment i dependència dins del Consell de Serveis Socials municipals, amb els actors estratègics i els operadors principals de la ciutat, per fer el seguiment dels acords i de les actuacions que s'hagin de dur a terme. Com a membre de la mesa estaran atents a tot el que s'esdevingui.

La senyora Gemma Tomàs Vives, regidora del Grup Municipal de la CUP, en primer lloc agraeix a CCOO, al senyor Víctor Feliu i a la resta de membres la presentació de la moció.

Els agraeix també el fet de posar una part de la vida al centre. Les feministes sempre diuen que cal posar la vida al centre, creuen molt important parlar de la vida, tenir-la davant i fer feina entorn d'ella. Posa l'exemple que l'Ajuntament no està posant la vida al centre sinó que hi està posant el mercat, si més no en el cas de l'habitatge.

Consideren que la moció dona èmfasi en aquest fet, de la vida de les persones, d'envellir i de rebre un tracte de manera digna.

Troben que les aportacions que s'han fet des de la CUP i que han estat recollides no han quedat reflectides de la manera que consideraven, malgrat que la moció acaba referint-se a les dones, i majoritàriament la població envellida són dones. A Manresa, la població de més de 85 anys és de 800 homes i 1.600 dones.

En relació a les persones que treballen en l'àmbit sociosanitari i assistencial majoritàriament són dones, sobretot les gerontòlogues. També són majoritàriament

dones les que s'encarreguen de la cura dels familiars que ho necessiten, sense cap remuneració i sense estar moltes vegades reconegudes.

Pel que fa a les condicions laborals i respecte a la FUSAM, diu que no s'ha de permetre que aquest Patronat del qual l'Ajuntament en forma part, tingui problemes respecte de les condicions laborals de les treballadores.

Consideren que s'ha de reconèixer i s'ha de valorar la feina de les treballadores en l'àmbit de la salut, i sobretot la salut psicològica, ja que també acaben fent un acompanyament fins els darrers moments i també pateixen la pèrdua d'aquelles persones que han estat cuidant perquè es creen uns vincles i consideren que tota aquesta feina s'ha de reconèixer, valorar-la i troben molt encertada la moció de Comissions Obreres que posa èmfasi a tota aquesta situació. Es reafirmen amb tot el que s'ha dit i agraeixen i troben imprescindible la feina de l'assistència a domicili que es fa des de l'Ajuntament i que cal continuar fent.

Troben molt important que tota la feina de cures es faci des d'uns espais públics com a servei públic i gestionat de manera pública.

Pel que fa al nombre de places privades a Manresa no tenen res a dir, però s'ha d'incidir des de les institucions perquè hi hagi places públiques i sense cap benefici privat.

Respecte a les competències sobre residències recorda als grups municipals de l'equip de govern, que també governen a la Generalitat, que són els que tenen la tasca de pressionar.

El GMCUP votarà favorablement la moció, no la van firmar perquè consideraven que s'havia de reconèixer tota la tasca de cures que fan majoritàriament les dones i per exemplificar-ho, diu que l'any 2011, un 94% de les excedències laborals per dedicar-les a persones dependents van ser dones.

L'any 2015, de les 500.000 i escaig sol·licituds d'ajudes a la dependència se'n van donar 139.000.

Reitera el vot favorable a la moció perquè volien que la moció entrés, es debatés i s'aprovés.

L'alcalde dóna la paraula al senyor Víctor Feliu Ferrer per al torn de rèplica.

El senyor Víctor Feliu Ferrer, agraeix a tothom la sensibilitat mostrada en les diferents intervencions, ja que tots coincideixen quina és la situació que hi ha a Manresa, quines són les seves necessitats i que, per tant, cal fer front a tota aquesta problemàtica i treballar de valent en aquest sentit.

Respecte al que s'ha dit sobre que hi ha suficients places, diu que cal insistir i dir que les places públiques són insuficients i la llista d'espera és de dos anys. I pel que fa a les places privades, la llista d'espera pot ser d'un o dos mesos.

Els ha sobtat el fet que ningú hagi fet referència al tema del Centre Hospitalari. Creuen que no costaria res fer un estudi, ja que es disposa d'una estructura i d'unes possibilitats que si es comparen amb edificar una nova residència els costos serien molt diferents. Es podria aprofitar molta d'aquesta infraestructura i fer-la per etapes i per plantes, i mentrestant es podrien anar cobrint alguns dels dèficits existents, per això insisteixen que es faci aquest estudi.

En relació al paper de l'Ajuntament davant de la Generalitat, hi veuen predisposició, però haurien de recollir totes les inquietuds i que les facin arribar als corresponents departaments.

Respecte als PEVs ja han dit que són insuficients, però és que hi ha dades que són tan insuficients que en molts casos no arriben ni a cobrir ni una tercera part de l'ajut.

Valoren molt positivament que s'aprovi la moció, però també demanen que es vagin complint els objectius i els terminis a què s'ha fet referència, 2017 i 2018.

Són realistes i no demanen que es facin les coses d'avui per demà, però creu que a dos anys vista i amb un pla a un termini de cinc anys, és perfectament realitzable.

Respecte al paper de la dona, consideren i reconeixen que és essencial, públic i notori.

I pel que fa les mancances respecte alguns aspectes laborals i les ràtios professionals, diu que com que s'havia de buscar una moció de consens, després de diferents trobades amb representants de diferents grups, s'ha arribat a una moció d'estats mínims, però evidentment els màxims suposa que també hi estaran d'acord, fixar terminis, possibilitats, etc.

Per acabar la intervenció manifesta que en tot allò que suposi millorar la qualitat de vida de les persones a la ciutat i sobretot que faci referència al servei públic, tindran tot el suport del sindicat.

L'alcalde dona la paraula a la senyora Àngels Santolària Morros per al torn de rèplica.

La senyora Àngels Santolària Morros, en representació de l'equip de govern, agraeix novament la presentació de la moció i el treball de tots els Grups Municipals per arribar al consens dels acords.

Agraeix la votació favorable tant de la CUP com de la resta de Grups Municipals.

L'equip de govern pressionarà i insistirà, però recorda que també vol pressupostos.

L'alcalde dóna la paraula al senyor Felip González Martín, president del Grup Municipal del PSC, per al torn de rèplica.

El senyor Felip González Martín, president del Grup Municipal del PSC, diu al senyor Víctor Feliu que sobre el Centre Hospitalari no han fet cap comentari perquè a la moció ja queda recollit que també s'estudiï aquesta instal·lació.

Manifesta que el Centre Hospitalari té uns 17.000 m2 de planta, actualment ja hi ha una activitat sociosanitària i sembla que podria ser una de les opcions, perquè tants metres donen per molt.

Recorda que l'equip de govern no ha respost a la pregunta sobre les places que quedaran buides a la Residència Catalunya, tot i que la podrà respondre en un altre moment.

En no haver-hi més intervencions, l'alcalde sotmet la proposició 7.2 a votació, i el Ple l'aprova per unanimitat dels 25 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Tot seguit es reprèn l'ordre del dia a partir del punt 3.

3. ÀREA DE PROMOCIÓ DE LA CIUTAT

3.1 Regidoria delegada de Comerç i Mercats

3.1.1 Dictamen sobre aprovació inicial, si escau, de les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2017.

El secretari presenta el dictamen del regidor delegat de Comerç i Mercats, de 23 de febrer de 2017, que es transcriu a continuació:

“El pla de govern inclou la voluntat de donar suport i impuls a l'activitat econòmica per mitjà d'accions, entre altres, de promoció del comerç com a sector estratègic de la ciutat. L'evolució i millora individual dels establiments ha d'anar acompanyada d'una actuació gremial i associativa per tal que les zones comercials esdevinguin àrees organitzades, atractives i dinàmiques.

L'Ajuntament té interès en potenciar l'associacionisme i la cooperació entre les empreses individuals que operen en un mateix àmbit, mitjançant el suport econòmic a les activitats i serveis que desenvolupin. L'anterior, donant prioritat a aquells projectes que tinguin un interès públic, major dimensió econòmica i possibilitats de continuïtat.

Tradicionalment les associacions de comerciants locals promouen activitats d'animació del carrer com fires, festes o espectacles, principalment adreçats al públic familiar.

També, es fan càrrec de la instal·lació d'enllumenat de Nadal als principals carrers del centre urbà. Existeix la voluntat política per part de la regidoria de Comerç de seguir subvencionant aquestes activitats.

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

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

En aquest marc jurídic i de procediment, es proposa aprovar les bases específiques reguladores de l'atorgament de subvencions per a les associacions de comerciants, segons es detalla:

Codi	Denominació	Dotació	Aplicació pressupost.	
COM1/2017.1	Activitats de les associacions de comerciants	10.000,00 €	4314 48900	4.000,00 €
			4314 48910	6.000,00 €

Per tot això, el regidor delegat de Comerç i Mercats proposa l'adopció dels següents

ACORDS

Primer.- Aprovar inicialment les bases específiques reguladores de l'atorgament d'ajuts a les associacions de comerciants de Manresa per a l'any 2017, les quals s'adjunten a l'annex d'aquest dictamen.

Segon. Sotmetre les presents bases a informació pública per un termini de 20 dies mitjançant la publicació al Butlletí Oficial de la Província de Barcelona i el tauler d'anuncis de la Corporació. Una referència d'aquest anunci s'inserirà al Diari Oficial de la Generalitat de Catalunya. L'acord d'aprovació inicial esdevindrà definitiu un cop transcorregut l'esmentat termini sense que s'hagin formulat al·legacions o impugnacions.”

“BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT D'AJUTS A LES ASSOCIACIONS DE COMERCIANTS DE MANRESA PER ACTIVITATS REALITZADES DURANT L'ANY 2017

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

Codi convocatòria	Denominació	Dotació Econòmica	Aplicació pressupostària	
COM1/2017.1	Activitats de les associacions de comerciants	10.000,00 €	4314 48900	4.000,00 €
			4314 48910	6.000,00 €

L'objecte d'aquest programa és fomentar la cooperació entre les empreses comercials que comparteixen un mateix àmbit territorial amb la finalitat d'impulsar activitats col·lectives.

2. Tramitació dels expedients.

El procediment de concessió es tramitarà en règim de concurrència competitiva i serà òrgan instructor del procediment el regidor delegat de Comerç i Mercats. La resolució correspondrà al regidor delegat d'Hisenda i Organització o regidor/a que el substitueixi.

Existirà una comissió qualificadora formada per l'òrgan instructor, el cap de Servei de Promoció de la Ciutat, i el cap d'unitat de Comerç i Mercats; aquest últim exercirà de secretari. Un cop finalitzat el termini de presentació de sol·licituds, la comissió avaluarà les diferents sol·licituds i proposarà les subvencions a atorgar.

Les subvencions concedides s'entendran acceptades plenament en els termes i condicions establertes en aquestes Bases i, per tant, tindran plena efectivitat, si en el termini de 10 dies hàbils des de l'endemà de la notificació de la concessió, no es manifesta per part del beneficiari la seva renúncia expressa.

La resolució d'atorgament es notificarà als interessats per qualsevol dels mitjans previstos a la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i s'enviarà a la Base de Dades Nacional de Subvencions (BDNS) per a la seva publicació, d'acord amb l'establert a l'article 20 de la Llei 38/2003, de 17 de desembre, general de subvencions. Aquesta resolució indicarà la quantia de l'ajut atorgat, les condicions tècniques o econòmiques i el termini de presentació de la documentació addicional que es consideri oportuna.

La resolució d'atorgament s'haurà d'adoptar en el termini de tres mesos a partir de l'endemà de l'acabament del termini de presentació de sol·licituds. Transcorregut el termini fixat sense que s'hagi notificat una resolució expressa, s'entendrà desestimada la sol·licitud.

La resolució del procediment posa fi a la via administrativa i, contra la mateixa, es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació. Alternativament i de forma potestativa, es podrà interposar recurs de reposició davant el mateix òrgan que ha dictat l'acte en el termini d'un mes a comptar des del dia següent a la seva notificació.

3. Termini i lloc de presentació de sol·licituds. Les sol·licituds s'hauran de presentar al registre general de l'Ajuntament (Plaça Major 1, planta baixa) o per qualsevol dels mitjans admesos per l'article 16 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques dins del termini que fixi la resolució d'aprovació de la convocatòria.

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

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

La data màxima per a que les persones beneficiàries presentin la documentació justificativa serà el dia 31 de gener de 2018.

6. Crèdit pressupostari. S'atorgaran ajuts per un import total conjunt de fins a 10.000,00 €, que es faran efectius amb càrrec a les aplicacions pressupostàries 17 4314 48900 (4.000,00 €) i 17 4314 48910 (6.000,00 €).

7. Import dels ajuts. Es determinarà el % de despesa elegible a subvencionar i l'import dels ajuts en funció de la valoració dels criteris de prioritat i de la puntuació obtinguda per cada projecte. Com a criteri general, l'import de la subvenció no podrà ultrapassar el 50% del cost total de l'activitat subvencionada. Únicament en el cas de les despeses per consum elèctric de l'enllumenat de Nadal es podrà superar aquest percentatge de cofinançament.

8. Beneficiaris. Es poden acollir a la convocatòria les associacions de comerciants legalment constituïdes, domiciliades a Manresa i inscrites en el Registre Municipal d'Entitats.

9. Conceptes subvencionables. Es poden demanar ajuts per als següents tipus d'actuacions:

- a. Serveis a clients (repartiment a domicili, sistemes de fidelització, etc.) i serveis als establiments associats (formació, assessorament, borsa de treball, etc.). S'exclouen els tiquets d'aparcament, les despeses salarials, els àpats o dietes, i els regals de sorteigs.
- b. Projectes innovadors que contribueixin a la millora general del teixit comercial i la seva capacitat d'atracció de clients, especialment aquells que incideixen en l'actuació conjunta de diferents sectors econòmics (comerç, turisme, serveis i restauració, cultura,...).
- c. Actuacions orientades a la captació de nous establiments per tal de millorar el mix comercial de la zona, l'ocupació de locals buits i evitar el trencament del continu comercial.
- d. Accions de comunicació i promoció de l'oferta comercial i els serveis que presta l'entitat.
- e. Fires, festes i activitats d'animació del carrer.
- f. Despeses d'instal·lació de l'enllumenat de Nadal i del consum elèctric que aquest generi.

El període elegible és entre l' 1 de gener i el 31 de desembre de 2017.

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

- a. Qualitat i rigor de la documentació presentada (60 punts)
- b. Índex d'afiliació de l'entitat en el seu àmbit territorial (10 punts)
- c. Ingressos propis anuals de l'entitat (10 punts)
- d. Implicació i col·laboració de l'entitat en projectes i iniciatives municipals (20 punts)

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

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

12. Principis ètics i regles de conducta. De conformitat amb l'article 55.2 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern, s'estableixen els principis ètics i les regles de conducta als quals han d'adequar l'activitat les persones beneficiàries de subvencions:

- a) El respecte de l'ordenament jurídic i el principi de legalitat.
- b) El respecte i la protecció dels drets fonamentals i les llibertats públiques i dels drets estatutaris.

- c) La transparència de les activitats finançades mitjançant aportacions econòmiques procedents de l'Ajuntament de Manresa.
- d) El compromís de no incitar, per cap mitjà, a autoritats, càrrecs públics, o personal al servei de l'administració pública o dels seus ens dependents a infringir l'ordenament jurídic o les regles de comportament establertes pel codi de conducta.
- e) El compromís de no intentar exercir influència sobre autoritat, càrrec públic, o sobre personal al servei de l'administració pública o dels seus ens dependents, per obtenir una actuació en benefici propi o de tercer, respectant absolutament la seva actuació independent i no condicionada per conflictes d'interessos, per qualsevol incompatibilitat o per qualsevol causa que comporti el deure d'abstenció, i garant de la igualtat de tracte de totes les persones, evitant qualsevol mena de discriminació i arbitrietat en la presa de decisions o en l'informe sobre assumptes públics en els que intervinguin per raó del càrrec o lloc de treball.
- f) L'ajustament de la gestió i l'aplicació dels recursos públics a la legalitat pressupostària i a les finalitats per a les quals s'han concebut i atorgats.
- g) El retiment de comptes i la responsabilitat per les actuacions pròpies.
- h) La utilització de la informació a què tenen accés en benefici de l'interès públic, sense obtenir cap avantatge propi ni aliè.
- i) El compromís general i directe per la qualitat de les activitats o serveis que presti i el compliment dels drets de les persones usuàries o destinatàries de les seves activitats.
- j) La bona fe.
- k) No oferir cap obsequi de valor, favor o servei a autoritat o càrrec públic, o personal al servei de l'administració pública o dels seus ens dependents, per raó del càrrec o que pugui comprometre l'execució de llurs funcions.
- l) No obtenir ni tractar d'obtenir la informació o influir en la presa de decisions de manera deshonest.
- m) El compromís de proporcionar informació actualitzada, fidel i no enganyosa en l'actuació comprovadora de la Intervenció i de mantenir-la actualitzada posteriorment.
- n) El compromís d'acceptar i complir les mesures adoptades en el cas d'incompliment de les obligacions legals establertes o pel codi de conducta.

L'incompliment dels principis ètics i regles de conducta establerts anteriorment per part de les persones beneficiàries de subvencions tindrà el següents efectes:

- Si el comportament contrari als principis ètics i regles de conducta constitueix, simultàniament, una infracció administrativa de les recollides als articles 52 i següent de la Llei 38/2003, de 17 de novembre, General de Subvencions, es prendrà en consideració aquest comportament al moment de determinar la graduació de la sanció corresponent. Així mateix es procedirà a deixar constància a l'expedient i el publicarà mitjançant el Portal de la Transparència.
- Si el comportament contrari als principis ètics i regles de conducta no resultés constitutiu d'una infracció administrativa de les recollides als articles 52 i següent de la Llei 38/2003, de 17 de novembre, General de Subvencions, es deixarà constància a l'expedient administratiu i es publicarà mitjançant el Portal de la Transparència.

13. Aplicació supletòria. En tot el que no prevegin aquestes bases, hi serà d'aplicació l'Ordenança General de Subvencions de l'Ajuntament de Manresa així com les Bases generals reguladores de l'atorgament de subvencions, la Llei 38/2003, de 17 de novembre, General de subvencions i el seu Reglament de desenvolupament (aprovat per Reial Decret 887/2006, de 21 de juliol) i la resta de dret administratiu i privat.

Correspondrà a l'Ajuntament de Manresa la facultat de resoldre qualsevol qüestió que es pugui presentar en relació a la interpretació d'aquestes bases.

14. Publicació dels ajuts. L'Ajuntament de Manresa donarà publicitat als ajuts concedits segons les previsions establertes en l'article 18 de la Llei 38/2003, de 17 de novembre, general de subvencions.

L'Ajuntament i les persones beneficiàries hauran de donar publicitat dels ajuts percebuts en els termes i condicions establerts a la Llei estatal 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern, així com a la Llei del Parlament de Catalunya 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.”

L'alcalde dóna la paraula al senyor Jaume Arnau Capitán.

El senyor Jaume Arnau Capitán, regidor delegat de Comerç i Mercats, manifesta que l'objectiu d'aquest dictamen és aprovar les Bases que han de regular l'atorgament d'ajuts a les associacions de comerciants de la ciutat, per les activitats que volen dur a terme durant l'any 2017.

Des de l'Ajuntament hi ha la voluntat de seguir potenciant aquestes activitats i les pròpies associacions. Aquestes activitats són diferents i variades i van des d'activitats d'animació al carrer, fires, espectacles, instal·lació d'enllumenat de Nadal, etc.

Per a aquest any 2017 hi ha una dotació de 10.000€ destinats a aquestes subvencions i el dictamen que es presenta aprova les Bases que regulen l'atorgament dels ajuts.

Explica que hi ha una comissió qualificadora que avalua les diferents sol·licituds i proposa les quanties de les subvencions que s'atorgaran en cada cas. En aquestes bases també s'especifiquen els conceptes subvencionables, podent-se demanar ajuts per diferents tipus d'actuacions.

Destaca que enguany, a diferència de l'any passat, es concreten com a concepte subvencionable les despeses d'instal·lació de l'enllumenat de Nadal, però també el consum energètic que generi aquest enllumenat.

Recorda que fins l'any passat aquesta despesa pel subministrament energètic que generava l'enllumenat de Nadal anava a càrrec de l'Ajuntament de Manresa i que ja a l'any 2016 aquest subministrament va passar a càrrec de les associacions de comerciants. A la vegada l'Ajuntament va concedir una segona línia d'ajuts per a fer-hi front, valorada en 4.000€, i aprovada en el Ple del 20 d'octubre.

Així mateix, en les bases es defineixen els criteris de valoració de les diferents propostes, per tal de determinar la subvenció a atorgar en cada cas. Aquests criteris són la qualitat i el rigor de la documentació que es presenti, l'índex d'afiliats de cada associació, els ingressos propis de l'entitat i la implicació i col·laboració de cadascuna de les entitats en projectes i iniciatives municipals.

Per últim, les bases també especifiquen altres aspectes com els terminis, la documentació a presentar, principis ètics i regles de conducta, i obligacions de les associacions.

Demana el vot favorable al dictamen i a les bases reguladores.

L'alcalde dóna la paraula als representants dels Grups Municipals que han demanat per a intervenir.

El senyor Felip González Martín, president del Grup Municipal del PSC, manifesta que la dotació pressupostària és la mateixa de l'any passat i que enguany hi ha una nova associació de comerciants, concretament la de la Cra. de Vic.

Atès que són més a repartir amb els mateixos diners, demana que la regidoria ho tingui en compte i prevegi la possibilitat d'incrementar la dotació amb algun canvi de partides per poder mantenir els ajuts que s'han donat fins ara.

El senyor Jordi Garcés Casas, president del Grup Municipal de la CUP, manifesta que el seu grup discrepa una mica dels conceptes subvencionables, concretament el que fa referència a les Despeses d'instal·lació de l'enllumenat de Nadal i del consum elèctric que aquest generi.

El regidor senyor Arnau els acaba de facilitar amb molta rapidesa, la petició d'informació que van fer a la Comissió informativa, sobre a què s'havien destinat els ajuts de l'any passat i, si bé és cert que hi ha diverses activitats, han pogut comprovar que de les set associacions que van rebre subvenció, les set van destinar part dels diners a l'enllumenat de Nadal.

El GMCUP vol deixar clar que no està en contra de subvencionar les associacions de comerciants, ni tampoc de l'enllumenat de Nadal, però creu que no s'haurien de destinar diners públics a potenciar aquestes campanyes de Nadal ni tot el consum que hi ha al darrere. Entenen que les subvencions haurien d'anar destinades a altres coses i que els costos de l'enllumenat de Nadal els haurien d'assumir aquelles associacions de comerciants que desitgin tenir-lo.

Pel que fa als conceptes subvencionables creuen que haurien d'aparèixer elements com la promoció del consum responsable, de proximitat, el consum sostenible, o els projectes que les associacions tinguessin en aquesta línia.

També es podrien subvencionar totes aquelles actuacions que anessin orientades a fomentar un comerç que anés de la mà de les necessitats reals de la gent i amb una escala de valors més humana.

Des de la CUP creuen que aquest comerç ja existeix i per això consideren que cal potenciar-lo i una de les formes serien aquestes accions que ha citat, com d'altres en la línia exposada.

El senyor Miquel Davins Pey, regidor no adscrit, agraeix al regidor senyor Arnau la rapidesa en facilitar la informació demanada a la Comissió informativa.

Manifesta el vot favorable al dictamen, tot i que la xifra de 10.000€ d'ajuts a les associacions de comerciants de Manresa per a activitats realitzades durant l'any 2017

els sembla poca quantitat, ja que tot el que serveixi per impulsar el petit i mitjà comerç és important per a Manresa i la seva comarca.

Per tot l'exposat demanen que es pugui incrementar la citada quantitat per poder reforçar el comerç.

L'alcalde dóna la paraula al senyor Jaume Arnau Capitán per al torn de rèplica.

El senyor Jaume Arnau Capitán, regidor delegat de Comerç i Mercats, manifesta que és cert que hi ha la mateixa quantitat, no només la mateixa sinó una mica menys perquè l'any passat en el Ple d'octubre es va afegir una quantitat per a la despesa energètica que ara s'ha afegit en aquesta primera partida, cosa per la qual tant de bo es pogués ampliar.

Respecte a la intervenció del senyor Garcés, sobre promocionar altres conceptes, creu que ho haurien de promoure els mateixos comerciants i seria bo que ho fessin i des de la regidoria i amb l'ajut de tots els grups li agradaria potenciar-ho i ajudar.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 3.1.1 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 3 vots negatius (3 GMCUP), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4. ÀREA DE DRETS I SERVEIS A LES PERSONES

4.1 Dictamen sobre aprovació inicial, si escau, de les Bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Drets i Serveis a les Persones de l'Ajuntament de Manresa per a l'any 2017.

El secretari presenta el dictamen del Tinent d'Alcalde, president de l'Àrea de Drets i Servis a les Persones, de 24 de febrer de 2017, que es transcriu a continuació:

"La llei 38/2003, de 17 de novembre, general de subvencions, estableix que la concessió de subvencions públiques requereix que s'aprovin amb caràcter previ les bases reguladores del seu atorgament i l'acte de convocatòria.

Amb la finalitat de desenvolupar aquesta previsió normativa, l'article 27 de l'Ordenança General de Subvencions ho recull amb aquest mateix sentit, especificant que la normativa reguladora de les subvencions es contindrà en les respectives bases específiques.

L'Ajuntament de Manresa té la voluntat d'iniciar el procediment d'atorgament de subvencions de l'Àrea de Drets i Serveis a les Persones. En conseqüència, complint la normativa abans esmentada, amb aquest acte procedeix a aprovar la normativa reguladora de les subvencions per a l'any 2017.

La competència per a la seva aprovació, d'acord amb l'article 124.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, correspon al Ple de la Corporació.

Vist els informes tècnics i jurídics continguts en l'expedient.

Per tot això, el Tinent d'alcalde, president de l'Àrea de Drets i Serveis a les Persones, proposa al Ple de la Corporació l'adopció dels següents:

ACORDS

"Primer.- Aprovar inicialment les bases específiques reguladores de l'atorgament de subvencions de l'Àrea de Drets i Serveis a les Persones de l'Ajuntament de Manresa, d'acord amb el següent text:

BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT DE SUBVENCIONS DE L'ÀREA DE DRETS I SERVEIS A LES PERSONES DE L'AJUNTAMENT DE MANRESA PER L'ANY 2017

Article 1.- Objecte. L'objecte d'aquestes bases és la regulació de l'atorgament de subvencions per part de l'Àrea de Drets i Serveis a les Persones de l'Ajuntament de Manresa, amb les denominacions i codis que segueixen:

A. Projectes i activitats de difusió de la Cultura

Té per objecte la difusió de les arts escèniques i musicals, les arts plàstiques i visuals, la cultura popular i festiva, la difusió i recerca del patrimoni o altres projectes de difusió cultural i les activitats de creació artística i difusió de la cultura a la ciutat de Manresa, que es duguin a terme en el transcurs de l'exercici de 2017.

B. Programa d'activitats de promoció esportiva

Té per objecte la promoció esportiva duta a terme durant la temporada esportiva 2016-17 o durant l'any 2017.

C. Programa de Cooperació

Té per objecte la cooperació internacional per al desenvolupament que es duguin a terme en el transcurs de l'any 2017.

D Programa de Barris i Acció Comunitària

Té per objecte fomentar i desenvolupar la participació ciutadana en els assumptes d'interès públic i en activitats de caràcter comunitari als barris que es duguin a terme durant l'any 2017.

Article 2. Entitats beneficiàries. Per norma general podran acollir-se a aquestes convocatòries les entitats inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa. També ho podran fer grups de fet formats per tres o més persones, la majoria de les quals han d'estar empadronades al municipi de Manresa.

Les entitats optaran exclusivament a una línia de subvencions de totes les opcions de concurrència pública de l'Ajuntament de Manresa durant l'exercici 2017, excepte en el cas de participar a la convocatòria de projectes a realitzar a països del sud. En aquest cas, la participació serà compatible amb la concurrència a la resta de convocatòries.

Article 3. Termini de presentació de sol·licituds. Les sol·licituds de subvenció s'hauran de presentar en el termini que s'estableixi a l'acte de convocatòria.

Article 4. Documentació a adjuntar. Les sol·licituds de subvenció hauran d'anar acompanyades de la documentació que es detalla a les "Bases generals reguladores de l'atorgament de subvencions per l'Ajuntament de Manresa", d'acord amb els models específics que es lliurin als registres municipals.

Article 5. Determinació de les quantitats atorgades. Una comissió qualificadora determinarà la quantitat atorgada a cada un dels projectes. Això es farà per un sistema de prelación o bé per un sistema de distribució proporcional per punts, en funció de les subvencions sol·licitades i del crèdit disponible. L'elecció del sistema de distribució proporcional per punts haurà de constar de forma motivada a l'acta que s'emeti i s'incorporarà a l'expedient.

Les quantitats no atorgades en una convocatòria podran ser destinades a una altra convocatòria similar o posterior, d'acord allò que determinin les bases específiques.

Article 6. Import màxim de la subvenció. A excepció de les subvencions concedides en la convocatòria Cooperació 1/2017, per norma general l'aportació municipal no podrà excedir el 50% del cost del projecte al qual s'apliqui. No obstant això, es podrà arribar fins al 75% d'aportació municipal quan la comissió qualificadora consideri que els projectes compleixin almenys dos dels següents requisits:

1.- Requisits comuns

- a) Els que prevegin comptar amb una aportació significativa de treball voluntari i donatius en espècie per part de les persones associades i personal col·laborador.
- b) Els que siguin presentats per entitats adreçades als segments de població de renda més baixa.
- c) Els que siguin presentats per entitats ubicades en àrees de la ciutat en què hi ha una absència total o més limitada d'activitats socials i comunitàries.

2.- Requisits específics de Cooperació

- a) Els que siguin presentats per entitats que es dediquin a la defensa de valors i interessos generals i, per tant, no ofereixin serveis específics per als seus associats.

Article 7. Tramitació dels expedients. El procediment de concessió es tramitarà en règim de concurrència competitiva i serà òrgan instructor del procediment la regidoria delegada de la sectorial de cadascuna de les línies de

subvenció. La resolució correspondrà al regidor delegat d'Hisenda i Organització o regidor/a que el substitueixi.

Existirà una comissió qualificadora que es concreta per cadascuna de les línies de subvenció en els corresponents articles reguladors. Un cop finalitzat el termini de presentació de sol·licituds, la comissió avaluarà les diferents sol·licituds i proposarà les subvencions a atorgar.

Les subvencions concedides s'entendran acceptades plenament en els termes i condicions establertes en aquestes Bases i, per tant, tindran plena efectivitat, si en el termini de 10 dies hàbils des de l'endemà de la notificació de la concessió, no es manifesta per part del beneficiari la seva renúncia expressa.

La resolució d'atorgament es notificarà als interessats per qualsevol dels mitjans previstos a la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i s'enviarà a la Base de Dades Nacional de Subvencions (BDNS) per a la seva publicació, d'acord amb l'establert a l'article 20 de la Llei 38/2003, de 17 de desembre, general de subvencions. Aquesta resolució indicarà la quantia de l'ajut atorgat, les condicions tècniques o econòmiques i el termini de presentació de la documentació addicional que es consideri oportuna.

La resolució d'atorgament s'haurà d'adoptar en el termini de tres mesos a partir de l'endemà de l'acabament del termini de presentació de sol·licituds. Transcorregut el termini fixat sense que s'hagi notificat una resolució expressa, s'entendrà desestimada la sol·licitud.

La resolució del procediment posa fi a la via administrativa i, contra la mateixa, es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació. Alternativament i de forma potestativa, es podrà interposar recurs de reposició davant el mateix òrgan que ha dictat l'acte en el termini d'un mes a comptar des del dia següent a la seva notificació.

Article 8. Pagament de la subvenció. Per norma general, el 50% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida i el 50% restant un cop hagi estat realitzat i justificat el 100% del projecte. Aquesta norma no serà d'obligat compliment en els casos següents:

1. Les subvencions concedides en la convocatòria Cooperació 1/2017 per les característiques especials que tenen els projectes de cooperació internacional.
2. Altres excepcions que puguin quedar recollides en les bases generals reguladores de l'atorgament de subvencions que prevegin que el pagament es realitzarà íntegrament de manera anticipada a la seva justificació o altres excepcions que puguin contenir.

El calendari de pagament que resulti d'aplicar aquesta norma podrà veure's ajustat a la disponibilitat de tresoreria de l'Ajuntament. En aquest cas, d'ofici o a sol·licitud de l'entitat beneficiària, es podrà concedir una ampliació del termini de realització de l'activitat. Aquesta ampliació haurà de ser sol·licitada i concedida abans de la finalització del termini inicial d'execució.

Article 9. Incompatibilitat de concurrència. Les entitats que optin per presentar una sol·licitud de subvenció a alguna de les línies objecte d'aquestes

bases només podran formular una única sol·licitud i serà incompatible amb la presentació de sol·licituds a altres convocatòries municipals de subvenció d'altres àrees, a excepció del previst a l'article 2.

Pel que fa a la presentació de sol·licituds a la línia de difusió de la cultura, a banda de l'esmentat al paràgraf anterior, també serà incompatible amb disposar d'una subvenció consignada nominativament a partides corresponents a la regidoria de Cultura de l'Ajuntament de Manresa.

Article 10. Aplicació supletòria. En tot el que no es prevegi a les clàusules específiques que s'adjunten, els serà d'aplicació l'Ordenança General de Subvencions de l'Ajuntament de Manresa així com les Bases específiques reguladores de l'atorgament de subvencions.

Article 11. Subcontractació d'activitats. La subcontractació d'activitats amb persones o entitats vinculades amb la persona beneficiària no està permesa, d'acord amb l'article 68 del Reial Decret 887/2006, de 21 de juliol.

Malgrat això, s'autoritza aquesta subcontractació a associats de les entitats beneficiàries sempre que el total de l'import del contracte o contractes no superi el 20% del projecte i mai per a imports totals superiors a 2.000 €.

Article 12. Justificacions. S'entregarà conjuntament memòria qualitativa valorant el projecte realitzat i les factures i rebuts pertinents. A més de les factures originals, es farà una relació econòmica de la despesa:

Núm. de factura	Concepte	Quantitat econòmica

Amb la finalitat de simplificar la seva presentació, l'Ajuntament de Manresa posarà a disposició dels beneficiaris models normalitzats per al seu lliurament.

El termini de justificació serà el que estableixin les bases específiques reguladores de cada línia de subvenció i, en el seu defecte, el que estableixen les bases generals reguladores de l'atorgament de subvencions de l'Ajuntament de Manresa.

S'admetran com despesa indirecta elegible, a banda de les específiques de l'activitat o programa subvencionat, despeses relatives al funcionament ordinari de l'entitat associades a l'execució del projecte fins un màxim del 10% de l'import a justificar.

Article 13. Modificació substancial del projecte. L'entitat beneficiària haurà de sol·licitar autorització per escrit, prèvia i expressa, a l'Ajuntament de Manresa, per realitzar qualsevol modificació substancial del projecte subvencionat.

Es consideren modificacions substancials del projecte les incidències que afectin els objectius, activitats o modificacions superiors al 10% de les partides pressupostàries aprovades, i sempre i quan superi la xifra de 2.000 euros.

Les sol·licituds de modificació substancials han d'estar motivades, cal que es formulin així que apareguin les circumstàncies que les justifiquin i s'hi han

d'especificar les repercussions pressupostàries que impliquen. Aquesta reformulació requerirà l'aprovació expressa de l'Ajuntament.

Si no s'accepta la reformulació i l'ens local ja ha percebut la subvenció, haurà d'optar entre mantenir el projecte inicial o bé reintegrar la quantia percebuda.

Article 14. Obligacions específiques. Incloure en tota la informació i publicitat que es faci del projecte subvencionat, sigui quin sigui el mitjà de difusió escollit o el lloc de realització, el logotip de l'Ajuntament i fer constar que aquestes actuacions es realitzen amb el suport de l'Ajuntament. Així mateix, l'entitat beneficiària caldrà que faci constar en les obres i/o material editat que aquest ha estat subvencionat per l'Ajuntament, i haurà de lliurar a l'Ajuntament dos exemplars, com a mínim, de tot el material.

Aquesta obligatorietat s'estén a futures campanyes divulgatives i d'edició del material que ha estat subvencionat per l'Ajuntament

Article 15. Protecció Jurídica del menor. Les entitats beneficiàries hauran de garantir que es dona compliment a l'obligació continguda a l'article 13.5 de la llei Orgànica 1/1996, de 15 de gener, de protecció jurídica del menor. En conseqüència, formulen declaració responsable en el sentit que disposen dels certificats penals corresponents a totes les persones participants en l'activitat que puguin tenir un contacte habitual amb menors.

Article 16. Informació sobre la gestió de la subvenció i publicitat de la concessió de les mateixes. L'Ajuntament resta obligat a facilitar a la Intervenció General de l'Administració de l'Estat (BDNS), a efectes merament estadístics o informatius, tota la informació sobre les subvencions atorgades o gestionades. La "Base de Dades Nacional de Subvencions" opera com a sistema de publicitat de subvencions, i a aquests efectes l'Ajuntament remetrà a la BDNS la informació sobre les convocatòries i les resolucions de concessió recaigudes.

Així mateix, donarà publicitat als ajuts concedits segons les previsions establertes a l'article 18 de la llei 38/2003, de 17 de novembre, General de subvencions.

Les persones beneficiàries hauran de donar publicitat de les subvencions i ajudes percebudes en els termes i condicions establerts a la Llei estatal 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern; així com a la Llei del Parlament de Catalunya, 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern.

Article 17.- Principis ètics i regles de conducta. De conformitat amb l'article 55.2 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern, s'estableixen els principis ètics i les regles de conducta als quals han d'adequar l'activitat les persones beneficiàries de subvencions:

- a) El respecte de l'ordenament jurídic i el principi de legalitat.
- b) El respecte i la protecció dels drets fonamentals i les llibertats públiques i dels drets estatutaris.

- c) La transparència de les activitats finançades mitjançant aportacions econòmiques procedents de l'Ajuntament de Manresa.
- d) El compromís de no incitar, per cap mitjà, a autoritats, càrrecs públics, o personal al servei de l'administració pública o dels seus ens dependents a infringir l'ordenament jurídic o les regles de comportament establertes pel codi de conducta.
- e) El compromís de no intentar exercir influència sobre autoritat, càrrec públic, o sobre personal al servei de l'administració pública o dels seus ens dependents, per obtenir una actuació en benefici propi o de tercer, respectant absolutament la seva actuació independent i no condicionada per conflictes d'interessos, per qualsevol incompatibilitat o per qualsevol causa que comporti el deure d'abstenció, i garant de la igualtat de tracte de totes les persones, evitant qualsevol mena de discriminació i arbitrarietat en la presa de decisions o en l'informe sobre assumptes públics en els que intervinguin per raó del càrrec o lloc de treball.
- f) L'ajustament de la gestió i l'aplicació dels recursos públics a la legalitat pressupostària i a les finalitats per a les quals s'han concebut i atorgats.
- g) El retiment de comptes i la responsabilitat per les actuacions pròpies.
- h) La utilització de la informació a què tenen accés en benefici de l'interès públic, sense obtenir cap avantatge propi ni aliè.
- i) El compromís general i directe per la qualitat de les activitats o serveis que presti i el compliment dels drets de les persones usuàries o destinatàries de les seves activitats.
- j) La bona fe.
- k) No oferir cap obsequi de valor, favor o servei a autoritat o càrrec públic, o personal al servei de l'administració pública o dels seus ens dependents, per raó del càrrec o que pugui comprometre l'execució de llurs funcions.
- l) No obtenir ni tractar d'obtenir la informació o influir en la presa de decisions de manera deshonest.
- m) El compromís de proporcionar informació actualitzada, fidel i no enganyosa en l'actuació comprovadora de la Intervenció i de mantenir-la actualitzada posteriorment.
- n) El compromís d'acceptar i complir les mesures adoptades en el cas d'incompliment de les obligacions legals establertes o pel codi de conducta.

L'incompliment dels principis ètics i regles de conducta establerts anteriorment per part de les persones beneficiàries de subvencions tindrà el següents efectes:

- Si el comportament contrari als principis ètics i regles de conducta constitueix, simultàniament, una infracció administrativa de les recollides als articles 52 i següent de la Llei 38/2003, de 17 de novembre, General de Subvencions, es prendrà en consideració aquest comportament al moment de determinar la graduació de la sanció corresponent. Així mateix es procedirà a deixar constància a l'expedient i el publicarà mitjançant el Portal de la Transparència.
- Si el comportament contrari als principis ètics i regles de conducta no resultés constitutiu d'una infracció administrativa de les recollides als articles 52 i següent de la Llei 38/2003, de 17 de novembre, General de Subvencions, es deixarà constància a l'expedient administratiu i es publicarà mitjançant el Portal de la Transparència.

A. PROJECTES I ACTIVITATS DE DIFUSIÓ DE LA CULTURA

Bases específiques per a l'atorgament de subvencions destinades a programes i activitats de difusió de la cultura

CODI: Cultura 1/2017

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció de la difusió de les arts escèniques i musicals, les arts plàstiques i visuals, la cultura popular i festiva, la difusió i recerca del patrimoni o altres projectes de difusió cultural i les activitats de creació artística i difusió de la cultura a la ciutat de Manresa, que es duquin a terme en el transcurs de l'exercici de 2017.

Article 2. Programes subvencionables. Als efectes d'aquesta convocatòria s'entén per programes de creació i difusió de la cultura aquells que es duquin a terme en els àmbits següents:

- 2.1. La creació i la difusió de les arts escèniques i musicals.
- 2.2. La difusió de les arts plàstiques i visuals.
- 2.3. La difusió de la cultura popular i festiva. En queden excloses les festes de barri i les activitats adreçades exclusivament a col·lectius específics.
- 2.4. La recerca i promoció del patrimoni i altres projectes de difusió cultural.

La concurrència a aquesta convocatòria es incompatible amb qualsevol conveni de col·laboració i/o subvenció consignada nominativament en el pressupost municipal del 2017 en el marc de la regidoria de Cultura.

Article 3. Barems per a valoració de les subvencions. Els criteris que s'utilitzaran per a la valoració de les sol·licituds de subvenció seran els següents:

- a) La viabilitat de la proposta: fins a 25 punts.

Es valorarà

- La suficiència i la concreció dels recursos destinats al projecte
- L'esforç per diversificar les fonts de finançament
- El grau d'autosuficiència dels projectes

- b) La qualitat artística i la solvència tècnica: fins a 40 punts.

Es valorarà

- El rigor i la qualitat del projecte presentat (es valorarà la trajectòria a partir de les memòries presentades en anys anteriors).
- La coherència entres els objectius formulats i els mitjans previstos per assolir-los.
- La previsió de mecanismes de valoració dels resultats.
- La innovació, la creativitat o l'afavoriment de nous sectors artístics emergents
- La qualitat artística i l'interès cultural de la programació

- c) L'impacte del projecte: fins a 35 punts.

Es valorarà

- El dèficit d'activitats anàlogues i equivalents en importància en el municipi.
- El nombre de destinataris a qui va adreçada.
- La inclusió de propostes artístiques professionals i/o la promoció de la producció artística local de forma retribuïda. La capacitat de generar impacte econòmic en el sector.
- L'afavoriment de la dinamització cultural i social en un àmbit sectorial o territorial específic, especialment al Centre Històric.
- La contribució a la projecció de la ciutat i al seu rol de capitalitat.
- Les actuacions concretes tendents a la formació i creació de nous públics, i a facilitar la cohesió social i l'accés a la cultura de col·lectius i grups de població més desfavorits.
- La incorporació constatable de la perspectiva de gènere en l'organització de l'activitat i en el desenvolupament de la mateixa.

Article 5. Despesa elegible. Amb caràcter general, no seran subvencionables les despeses en concepte d'àpats, menjars populars o similars, així com les atencions protocol·làries, tret que es justifiqui que formen part indissociable de l'activitat subvencionada. En aquest segon supòsit, no podrà excedir del 25 % de les despeses justificades.

Article 6. Composició nominal de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sra. Anna Crespo Obiols, Regidora delegada de Cultura
Sra. Sílvia Saura Villar, Cap del Servei d'Ensenyament, Cultura i Esports
Sr. Serafí Vallecillos Zamora, Cap de la Secció de Cultura
Sr. Jeroni Muñoz Soler, Cap de la Secció de l'Oficina de Suport Jurídic dels Serveis d'Ensenyament, Cultura i Esports i del Servei d'Acció i Cohesió Social.

B. PROGRAMA D'ACTIVITATS DE PROMOCIÓ ESPORTIVA

Bases específiques per a l'atorgament de subvencions destinades a activitats de promoció esportiva

Codi: Esports 1/2017

Article 1. Objecte de la convocatòria. És objecte de la convocatòria la subvenció d'activitats de promoció esportiva portades a terme durant la temporada esportiva 2016-17 o durant l'any 2017, per clubs esportius i associacions esportives sense ànim de lucre, fundacions de l'àmbit esportiu, federacions esportives i/o col·legis arbitral respectius i entitats ciutadanes sense ànim de lucre no vinculades a l'àmbit escolar que promouen l'esport i l'activitat física a la ciutat de Manresa, ja sigui participant de les mateixes o organitzant-les.

Article 2. Programes subvencionables. Als efectes d'aquesta convocatòria s'entén per activitats de promoció esportiva qualsevol acció que promou a la ciutat de Manresa la pràctica fisicoesportiva regular a qualsevol edat a partir de l'1 de setembre del 2016 i finalitzada abans del 31 de desembre del 2017, i les que són el resultat d'una programació estable de llarga durada en els àmbits

de l'esport de competició, educatiu i de lleure, d'acord amb els següents subprogrames:

2.1. Activitats d'ensenyament de l'esport i l'activitat física

- a) Participació i/o organització de sessions que tenen per objectiu l'ensenyament d'activitats físiques bàsiques que contribueixen a la formació poliesportiva
- b) Escoles i/o curssets d'iniciació, grups de perfeccionament i tecnificació de les diferents modalitats esportives
- c) Organització d'esdeveniments esportius entre la població escolar

2.2. Activitats d'esport de competició:

- a) Participació en trobades o encontres amistosos organitzats de forma regular i no puntual per alguna entitat, federació o institució esportiva.
- b) Participació en les diferents fases dels Jocs Esportius Escolars de Catalunya.
- c) Participació en competicions esportives federades i/o reglamentades per alguna federació esportiva.
- d) Participació en competicions universitàries.
- e) Participació en competicions esportives per a aficionats i de lleure.
- f) Participació en competicions esportives adaptades a les persones amb discapacitats.
- g) Organització de competicions, lligues o trobades en qualsevol dels àmbits de l'esport escolar, federat, aficionat, adaptat o universitari.
- h) Participació en competicions oficials o amistoses, concentracions o trobades fora de la ciutat de Manresa i que formen part d'alguna de les fases del cicle d'entrenament esportiu (concentracions de pretemporada, fases de sector, semifinals i finals de la lliga competitiva).

2.3. Activitats fisicoesportives de lleure i per a la salut :

- a) Participació i/o organització de programes d'activitats físiques no competitives que tenen per objectiu la millora de la salut i l'ocupació del temps de lleure.
- b) Programes d'activitats fisicoesportives adreçades a la gent gran.
- c) Programes de recreació esportiva per a infants i joves.
- d) Programes d'activitats per al manteniment i la millora de la condició física en les persones adultes a través de l'exercici físic i esportiu.
- e) Programes d'activitats físiques adaptades a persones discapacitades.

Article 3. Beneficiaris. Poden optar a les subvencions que són objecte d'aquesta convocatòria les entitats i associacions sense finalitat de lucre, domiciliades en el municipi, legalment constituïdes i inscrites en el Registre Municipal d'Entitats:

- Clubs esportius, entitats i associacions esportives
- Federacions Esportives i col·legis arbitralis o delegacions respectives amb seu dins el municipi de Manresa
- Fundacions esportives
- Altres entitats cíviques sense ànim de lucre no vinculades a l'àmbit escolar que promouen la pràctica de l'esport

El nombre de projectes o sol·licituds es limitarà a 1 per entitat i disciplina esportiva i s'haurà de portar a terme en el període comprès entre l'1 de setembre de 2016 i el 31 de desembre de 2017.

La concurrència a la convocatòria regulada per les presents bases és incompatible amb els supòsits de l'obtenció de subvencions de caire nominatiu pel mateix projecte, o de qualsevol altre caire en convocatòries municipals d'altres àrees.

Article 4. Barems per a valoració de les subvencions. Els projectes presentats s'avaluaran sobre un total de 100 punts d'acord amb els criteris i el barem de puntuació següents:

- a) La viabilitat de la proposta: fins a 5 punts. Obtindran major puntuació els projectes amb un major grau d'autofinançament provinent de recursos propis (quotes de socis o participants) o patrocini exterior (esponsorització).
- b) Solvència tècnica, fins a 25 punts. Es valorarà
 - La capacitat de gestió i professionalitat dels tècnics acreditada amb contractes laborals o acords de voluntariat, i l'assistència a cursos de formació del cos tècnic, fins a 15 punts.
 - L'aportació de recursos propis (instal·lacions esportives pròpies, locals socials...) fins a 10 punts.
- c) L'impacte del projecte: fins a 70 punts. Es valorarà:
 - El dèficit d'activitats anàlogues en el municipi, fins a 10 punts.
 - El nombre de destinataris a qui va adreçada, fins a 50 punts.
 - L'impacte del projecte sobre el territori i/o transcendència que tingui l'activitat, fins a 5 punts.
 - L'esport Femení, fins a 5 punts.

Els projectes que no obtinguin un mínim de 20 punts quedaran desestimats.

Article 5. Composició nominal de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sr. Jordi Serracanta Espinalt, Regidor delegat d'Esports.
Sra. Sílvia Saura i Villar, Cap del Servei d'Ensenyament, Cultura i Esports.
Sr. Xavier Rodríguez Tierno, Tècnic d'Esports
Sr. Jeroni Muñoz Soler, Cap de la Secció de 'Oficina de Suport Jurídic dels Serveis d'Ensenyament, Cultura i Esports i del Servei d'Acció i Cohesió Social.

C. PROGRAMA DE COOPERACIÓ

Bases específiques per a l'atorgament de subvencions destinades a projectes de cooperació internacional per al desenvolupament

CODI: 1/2017 Projectes de Cooperació al Desenvolupament

Article 1. Objecte de la convocatòria i marc normatiu. És objecte d'aquestes clàusules la subvenció de projectes de cooperació internacional per al desenvolupament que es duguin a terme en el transcurs de l'any 2017. Donada la complexitat d'algun projectes realitzats als països del sud, els projectes podran contemplar part de les actuacions durant el 2018, especialment aquells projectes que es regeixen per calendaris escolars d'altres països.

Cada entitat sol·licitant haurà de valorar si la realització d'accions més enllà del 2017 pot afectar la sol·licitud de la subvenció a la convocatòria de 2018.

Per a tot allò que no es reculli a les presents clàusules, la normativa de referència seran les bases específiques vigents a cada moment així com l'acte o actes de convocatòria que podran realitzar-se de manera unificada o separatament per a projectes d'inversió.

Article 2. Entitats beneficiàries. Només podran acollir-se a aquesta convocatòria entitats que faci almenys un any que estan inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa i que puguin acreditar experiència i/o formació en temàtiques de Cooperació Internacional.

Article 3. Tipologia de projecte. Els projectes hauran de tenir com a principal objectiu promoure la cohesió social, el treball en xarxa i l'accés de les persones als drets fonamentals.

Queden exclosos de convocatòria tots aquells projectes que destinin més del 30% del pressupost sol·licitat a conceptes d'alimentació, a excepció dels projectes específics de suport a centres de nutrició.

Es desestimaran aquells projectes que proposin una actuació puntual, ja que no es podria donar resposta a la finalitat de la convocatòria: contribuir a l'enfortiment del capital humà i social al sud, així com millorar el coneixement de la ciutadania manresana en temàtiques de relacions internacionals.

Article 4. Projectes subvencionables. Als efectes d'aquesta convocatòria, es subvencionaran els projectes:

- Destinats a aquells països amb un índex de desenvolupament humà més baix, projectes dirigits als sectors més empobrits de països amb un índex de desenvolupament mitjà o projectes destinats a països en conflicte.
- Que potenciïn el teixit associatiu dels països del sud, que incloguin accions encaminades a l'apoderament del grup beneficiari i al seu desenvolupament autogestionari (es prioritzaran activitats productives, de foment de l'educació, de capacitació i formació dels grups beneficiaris, activitats que millorin la situació socio-sanitària i activitats orientades a millorar i enfortir la governabilitat democràtica dels països del sud).
- Que incloguin la perspectiva de gènere i siguin sostenibles mediambientalment i culturalment
- Que s'adrecin a col·lectius desfavorits: dones, infants, joves i refugiats.
- Que impliquin directament a membres d'entitats de Manresa.
- Que es facin en països amb els quals Manresa té vincles migratoris.
- Consideració del codi ètic de comunicació i ús d'imatges de la Federació Catalana d'ONG pel Desenvolupament (veure www.fcongq.org, publicacions).
- Promoció de la cultura de la pau i la solidaritat, sense símbols que promoguin ideologies i organitzacions polítiques específiques.

Cada entitat podrà presentar un únic projecte per any a la convocatòria o convocatòries amb codi Cooperació 1/2017 i no podran tenir més de dos expedients oberts de subvencions a països del sud. En cap cas es podrà presentar proposta de subvenció per a un projecte de continuïtat, sinó s'ha

emès informe parcial del grau de desenvolupament i consecució d'objectius de la fase anterior.

Serà excepció aquelles entitats que presentin un segon projecte en xarxa amb altres entitats i/o institucions.

No són objecte d'aquestes bases reguladores les tipologies de projectes següents:

- a) Intercanvis, colònies i estades d'infants i/o joves.
- b) Brigades i/o estades solidàries.
- c) Actuacions que tinguin com a finalitat exclusivament la recaptació de fons i la captació de persones sòcies i/o donants.
- d) Aquells projectes que la finalitat sigui exclusivament alimentació o que aquest concepte sobrepassi el 30 % del pressupost sol·licitat. En aquests casos s'hauran de considerar projectes d'emergència i, si s'escau, es tramitarien sota la modalitat d'atorgament corresponent. Seran una excepció a aquesta clàusula els projectes de centres de guany de pes i nutricionals.

Una vegada aprovat el projecte i reformulat el pressupost per part de l'entitat sol·licitant, tampoc es podrà sobrepassar el 30% de recursos destinats a alimentació.

e) L'enviament de containers, o costos derivats de l'enviament de materials, en el cas que sigui necessari serà mitjançant la via de projectes humanitaris o d'ajuda d'emergència. Amb l'excepció d'aquells materials que no existeixin al país d'origen i amb una clara demanda de la contrapart justificant la necessitat dels materials a enviar.

f) Actuacions d'adopció i d'apadrinament.

g) Els projectes que incloguin accions de proselitisme religiós i políticopartidista.

h) Construcció d'infraestructures de marcada incidència medi ambiental (abocadors, pous, altres activitats d'explotació de recursos naturals, etc.) que no comptin amb un estudi d'impacte ambiental previ, exceptuant aquelles construccions d'infraestructures hídriques i/o clavegueram. En aquest cas, s'haurà d'adjuntar informe de l'entitat sol·licitant justificant l'absència d'estudi d'impacte ambiental previ donades les característiques de la zona.)

i) Construcció, manteniment o dotació d'equips i subministraments per a centres que no comptin amb el suport i el compromís futur acreditat de les autoritats amb competència en la matèria o, en el seu defecte, de qualsevol altre autoritat local.

j) Activitats de dotació d'equips i subministraments a la contrapart o beneficiaris per a les que no es defineixin els mecanismes de transferència, gestió posterior i compromisos per al manteniment futur dels mateixos.

k) Projectes que tinguin un component majoritari de sensibilització o educació pel desenvolupament.

l) Projectes superior a 10.000€ que no presentin una relació concreta de la procedència d'altres fons de finançament (especificat l'estat de la sol·licitud dels altres fons)

Article 5. Modificació substancial del projecte. L'entitat beneficiària haurà de sol·licitar autorització per escrit, prèvia i expressa, a l'Ajuntament de Manresa, per realitzar qualsevol modificació substancial del projecte subvencionat.

A aquest efecte, es consideren modificacions substancials del projecte les incidències que afectin els objectius, activitats o modificacions superiors al 10% de les partides pressupostàries aprovades, i sempre i quan superi la xifra de 1.000 euros, subvencions obtingudes a més de les consignades a la sol·licitud de subvenció, canvi de la contrapart local, beneficiaris, localització del projecte i cronograma.

Les sol·licituds de modificació substancials han d'estar motivades, cal que es formulin així que apareguin les circumstàncies que les justifiquin i s'hi han d'especificar les repercussions pressupostàries que impliquen. S'haurà de presentar un informe justificatiu que argumenti el motiu de la reformulació i caldrà indicar les actuacions que es proposen modificar i les repercussions pressupostàries que impliquen. Aquesta reformulació requerirà l'aprovació expressa de l'ajuntament.

Si no s'accepta la reformulació i l'ens local ja ha percebut la subvenció, haurà d'optar entre mantenir el projecte inicial o bé reintegrar la quantia percebuda més els interessos legals que corresponguin.

No es podran formular sol·licituds de modificació del projecte un cop hagi transcorregut el termini d'execució prevista inicialment a la sol·licitud, llevat de circumstàncies de força major que quedin degudament acreditades i s'acceptin per la comissió de valoració de les subvencions.

Article 6. Beneficiaris/es. Només podran acollir-se a aquesta convocatòria entitats que faci almenys un any que estan inscrites al Registre Municipal d'Entitats Ciutadanes de Manresa, i que puguin acreditar experiència i/o formació en temàtiques de Cooperació Internacional.

Article 7. Documentació que s'haurà d'aportar amb la sol·licitud. A més de la documentació genèrica a la qual es fa referència a l'article 4 de les Bases Generals reguladores de l'atorgament de subvencions, les entitats que optin a subvencions per a projectes de cooperació internacional hauran d'aportar els següents documents actualitzats com a màxim d'un any d'antiguitat: (Exceptuant els estatuts si no hi han hagut modificacions)

Documentació obligatòria

- Formulari de presentació del projecte, d'acord amb el document annex.
- És imprescindible emplenar l'apartat referit a les accions de sensibilització per difondre el projecte, el context del país i les causes de la situació actual.
- Document acreditatiu actualitzat d'interès de la contrapart en el projecte.
- Si es tracta de projectes presentats en xarxa, acord de la junta, o òrgan a qui correspongui, de l'entitat amb qui es plantegi el treball conjunt en el projecte.
- Document que acrediti propietat dels terrenys en cas d'obres.
- Memòria d'activitats de la contrapart.

Documentació complementària

- Document acreditatiu actualitzat d'interès i/o el suport al projecte per part de les autoritats locals del país (en funció contingut del projecte pot ser obligatori).
- Acreditació d'interès de les persones beneficiàries en el projecte.
- Memòria econòmica de l'entitat que sol·licita subvenció i organigrama actualitzat.
- Estatuts de la contrapart.
- Document acreditatiu de l'experiència de la contrapart en gestió d'altres projectes.

S'han de presentar una còpia en format paper i una en digital - cd o correu electrònic- de tots els documents que s'hagin de valorar. Si es fa mitjançant correu electrònic, s'haurà d'adjuntar a la sol·licitud el justificant del correu electrònic on s'ha enviat la documentació.

Els apartats de la sol·licitud han d'estar ben complementats. S'haurà de fer una descripció extensa de les activitats que es portaran a terme per desenvolupar el projecte amb la vinculació als recursos humans i materials. El pressupost haurà d'estar desglossat per partides vinculades a les activitats plantejades. No es podran fer blocs sense especificar els materials o activitats per a que es destinaran. Pressupostos sobredimensionats en relació a la realitat del país seran motiu de desestimació.

El fet de no presentar el formulari amb els camps degudament emplenats farà desestimar el projecte sol·licitat. Així serà motiu de desestimació no comptar amb la informació necessària a cada apartat o si les dades no donen garantia que les accions es puguin desenvolupar adequadament.

També és motiu de desestimació no comptar amb el compromís explícit i actualitzat de la contrapart corresponent, així com un resum de les seves activitats durant el darrer any.

Article 8. Import màxim de la subvenció. L'import d'una subvenció no podrà excedir el 75% del cost del projecte al qual s'apliqui.

Article 9. Imports subvencionables. Es finançarà un màxim d'un bitllet per projecte i any per viatjar al país del sud on es realitza l'actuació, per tal de facilitar el seguiment sobre el terreny. L'Ajuntament no es compromet a assumir tots els costos de l'estada al país del sud. En projectes que s'aprovi una quantitat inferior a 3.000€, només s'acceptarà el 50% del cost de bitllets d'avió.

El pagament de personal expatriat no podrà superar el 10% de la quantitat atorgada. En cas que el projecte es basi en una transferència de coneixement tècnic, es pot proposar al pressupost una quantitat econòmica superior, sempre que s'acrediti que les tasques no es poden cobrir amb personal local.

Article 10. Barems per a valoració de les subvencions. D'acord amb les bases generals reguladores de l'atorgament de subvencions, els criteris responen especialment als principis de viabilitat, solvència i impacte, establint-se el següent barem:

- 1) La qualitat de la concepció i la presentació del projecte, fins a 15 punts.

- Anàlisi i descripció adequada de la situació de vulnerabilitat que justifica la necessitat de portar a terme el projecte.
- Anàlisi dels efectes de la intervenció a la situació de vulnerabilitat dels diferents col·lectius, beneficiaris afectats als diferents nivells (geogràfic, polític, ambiental, econòmic, etc)
- Les activitats proposades s'adeqüen als objectius i resultats plantejats de la intervenció.

2) Persones destinatàries, fins a 10 punts.

- Impacte de la intervenció i nombre de destinataris.
- Adequació de la intervenció a les necessitats i característiques de la població destinatària. Claredat i estratègia en l'elecció de la població destinatària.
- Grau d'implicació de la població destinatària en l'execució, seguiment i avaluació de l'actuació.
- Accions que contemplin la perspectiva de gènere, tant en temàtiques com potenciant la participació i presa de decisions de les dones.
- Preveu la formació de membres de la contrapart i beneficiaris del projecte.

3) Sostenibilitat del projecte, fins a 10 punts.

- Generar mecanismes necessaris per a la sostenibilitat en el temps que no generin dependència.
- Contrapart formada per alguns dels beneficiaris del projecte.
- Existència de suport i recolzament per part de les autoritats locals.
- Existència d'una relació consolidada entre entitat i contrapart.
- Existència d'una contrapart amb capacitat de gestió i experiència en projectes de cooperació.

4) Valoració de les activitats de sensibilització, fins a 25 punts

- Qualitat de les propostes de sensibilització adequades a l'eix de sensibilització cultura de pau i drets humans.
- Es fa especial incidència en evidenciar la feminització de la pobresa i s'impulsen estratègies preventives al respecte.
- Explicació de les causes estructurals de les desigualtats Nord-Sud.
- Les activitats promouen la cohesió social i l'empatia a partir de la comprensió de les causes de les migracions i prevenint estereotips sobre la pobresa al sud.
- Proposta d'alternatives i promoció del comerç just i consum responsable.
- Es plantegen activitats de difusió i visibilitat relacionades amb la proposta (mitjans de comunicació).
- Implicació de la contrapart en les activitats de sensibilització.
- Estratègia i metodologia que facin preveure l'assoliment dels objectius de sensibilització que es pretenen.

5) Treball en xarxa, participació ciutadana, fins a 15 punts.

- Projecte sol·licitat presentat en xarxa.
- Treball en xarxa al territori de la contrapart local (acreditat).
- Implantació social a Manresa de l'entitat sol·licitant: dinamització, participació activa, base social.

- 6) Formulació i documentació de la intervenció, fins a 10 punts.
- Claredat, coherència i definició dels objectius, activitats i resultats a assolir.
 - Indicadors, fonts de verificació especificats adequadament.
 - Adequació dels mecanismes de seguiment, control i avaluació, amb la inclusió d'indicadors objectivament verificables.
- 7) Recursos i pressupost, fins a 10 punts
- Es presenta un pressupost complet, clar i coherent amb el projecte. Despeses detallades en relació a les activitats previstes.
 - S'especifiquen altres fonts d'ingressos: cofinançament, aportacions de l'entitat i de la contrapart local.
 - No hi ha partides superiors a 500 € sense detallar.
- 8) Documentació addicional i complementària aportada, fins a 5 punts.
- Tota aquella informació que apareix en la sol·licitud com a no obligatòria però que es valorarà positivament.

Totes les sol·licituds que no aconseguixin una valoració mínima de 60 punts seran desestimades. L'Ajuntament es reserva el dret de pujar la puntuació de tall per aprovar un projecte si més de 6 propostes superen els 60 punts bàsics requerits per a l'aprovació del projecte.

Article 11. Obligacions específiques. Les entitats beneficiàries de les subvencions, a banda de les obligacions genèriques establertes a la llei, bases generals i específiques, estaran obligades a:

a) Comunicar, per escrit, en un termini màxim d'un mes a comptar de la data de la transferència de la subvenció, la data d'inici efectiva del projecte, l'adequació del cronograma i la reformulació dels pressupostos, d'acord amb la quantitat concedida i que ha de contenir el detall dels subconceptes inclosos en cada partida pressupostària, tant de les corresponents a l'Ajuntament com de les corresponents a altres finançadors. Aquest escrit ha de ser expressament aprovat per l'Ajuntament i en cap cas s'admetrà a estudi l'informe final si prèviament no s'ha aprovat aquest document.

b) Dur a terme l'activitat subvencionada d'acord amb el programa presentat i aprovat per l'ajuntament.

c) Notificar per escrit a l'Ajuntament qualsevol incidència en el compliment de les obligacions establertes en aquestes clàusules mitjançant la presentació d'un informe escrit, tant bon punt es produeixi, i s'han de justificar les causes que l'originen.

d) Comunicar per escrit les modificacions relatives a l'ens local sol·licitant, com un canvi en els mitjans humans, un canvi d'adreça o qualsevol altra modificació que tingui transcendència per al seguiment del projecte.

e) Proporcionar en tot moment la informació i la documentació que els sigui demanada respecte de la subvenció concedida i sotmetre's a les actuacions de comprovació de l'ajuntament, de l'entitat col·laboradora de l'ens concedent, de la Intervenció General de la Generalitat, de la Sindicatura de Comptes i altres òrgans competents d'acord amb la normativa aplicable.

f) Incloure en tota informació i publicitat que es faci del projecte subvencionat, sigui quin sigui el mitjà de difusió escollit o el lloc de realització, el logotip de l'Ajuntament i fer constar que aquestes actuacions es realitzen amb el suport de

l'Ajuntament. Així mateix, l'entitat beneficiària caldrà que faci constar en les obres i/o material editat que aquest ha estat subvencionat per l'ajuntament, i haurà de lliurar a l'Ajuntament dos exemplars, com a mínim, de tot el material. Aquesta obligatorietat s'estén a futures campanyes divulgatives i d'edició del material que ha estat subvencionat per l'ajuntament

g) Comunicar a l'ajuntament l'obtenció de subvencions per a la mateixa finalitat, procedents de qualsevol de les administracions o entitats públiques o privades, nacionals internacionals. Aquesta comunicació s'ha de fer tan aviat com es conegui i, en tot cas, abans de la justificació de l'aplicació donada als fons percebuts.

Article 12. Justificació. Amb caràcter general, la justificació es realitzarà d'acord el que s'estableix a les bases generals reguladores de l'atorgament de subvencions de l'Ajuntament de Manresa. Malgrat això, aquests terminis de justificació es podran allargar durant el 2018. En aquest cas, la data límit de justificació serà 31 de desembre de 2018. Tot i així, les entitats que vulguin optar a presentar projecte durant la convocatòria 2018, hauran d'haver justificat el projecte 2017 abans de la convocatòria o, en el seu defecte, presentar un informe parcial de l'estat d'execució del projecte.

S'admetran a l'efecte de la justificació despeses relatives al funcionament ordinari de l'entitat associades a l'execució del projecte fins un màxim del 7% de l'import a justificar.

Es consideren despeses indirectes les despeses administratives que inclouran les despeses de l'entitat sol·licitant a Catalunya com són despeses de personal administratiu direcció i coordinació, ús de vehicles i transports subministraments, neteja, material d'oficina i assegurances, béns fungibles i comunicacions de l'entitat sol·licitant de Catalunya.

El compte justificatiu, contindrà la següent informació.

a) Una memòria d'actuació justificativa amb indicació de les activitats realitzades i dels resultats obtinguts, d'acord amb les condicions imposades en la concessió de la subvenció.

b) Una relació classificada de despeses i inversions de l'activitat, amb identificació del creditor i del document, import, data d'emissió i data de pagament. És obligatori especificar el valor en moneda local i al costat l'equivalència en euros.

c) Originals i fotocòpies de les factures presentades o fotocòpia compulsada o legalitzada, en els termes establerts de la subvenció i degudament ordenades, pel valor de la quantitat concedida.

d) Les despeses es justificaran mitjançant factures, rebuts, tiquets i altres documents amb vàlides reconeguda en el tràfic mercantil o administrativa en el lloc de realització del negoci jurídic.

e) Detall de la resta d'ingressos i subvencions que hagin finançat l'activitat subvencionada, amb indicació de l'import i procedència.

f) El període justificació final de la subvenció no superarà el mes de desembre de l'any posterior a la concessió de la subvenció.

g) S'acceptaran factures de despeses executades durant el 2017 i 2018.

De manera provisional la documentació justificativa podrà ser substituïda per una còpia simple o digitalitzada, on es declari responsablement la

correspondència dels documents amb els originals. Anirà acompanyat d'una declaració responsable on s'indiqui el lloc de dipòsit dels originals, així com el compromís de dipositar els originals o les seves còpies compulsades quan siguin requerits per l'òrgan gestor de la subvenció.

Article 13. Justificació en situacions excepcionals. En el cas de produir-se situacions excepcionals degudament acreditades, tals com desastres naturals, enfrontaments armats o crisis humanitàries, que dificultin o fins i tot impossibilitin disposar de l'adequada documentació de suport justificatiu de la despesa, l'òrgan que atorga la subvenció podrà acceptar altres formes de justificació amb valor probatori o plantejar, excepcionalment, ampliació de terminis de justificació.

Article 14. Pagament de la subvenció. Per la particularitat i complexitat dels projectes de cooperació, el 100% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida.

Article 15. Composició de la Comissió qualificadora. La Comissió qualificadora estarà formada per:

Sra. Àngels Santolària Morros, Regidora delegada d'Acció Social i Cooperació.
Sra. Montserrat Mestres, Cap del Servei d'Acció i Cohesió Social.
Sra. Rosa de Paz i Sanjuan, Coordinadora del Programa de Cooperació
Sr. Jeroni Muñoz Soler, Cap de la Secció de l'Oficina de Suport Jurídic dels Serveis d'Ensenyament, Cultura i Esports i del Servei d'Acció i Cohesió Social.

Prèviament a la decisió de la Comissió qualificadora es sol·licitarà informe al Consell Municipal de Solidaritat i Cooperació.”

D. PROGRAMA DE BARRIS I ACCIÓ COMUNITÀRIA

Bases específiques per a l'atorgament de subvencions destinades a projectes de Barris i Acció Comunitària.

CODI:1/2017 Barris

Article 1. Objecte. L'objecte d'aquestes bases és la regulació de l'atorgament de subvencions per part de l'Àrea dels Serveis a les Persones (Unitat de Barris i Acció Comunitària) de l'Ajuntament de Manresa per a projectes que fomentin i desenvolupin la participació ciutadana en els assumptes d'interès públic i en activitats de caràcter comunitari als barris que es duguin a terme en el transcurs de l'any 2017 (Barris 1/2017).

Als efectes d'aquesta convocatòria, seran subvencionables els projectes que tinguin com a finalitat :

- Activitats lúdiques organitzades amb motiu de la celebració de festes de barri que fomentin el sentiment de pertinença, cohesió a la comunitat, potenciïn el civisme i el coneixement del barri.

- La realització d'activitats conjuntes entre associacions que fomentin el treball en xarxa.

- Les que afavoreixin la participació de col·lectius que per diferents circumstàncies personals o socials es trobin en situació de vulnerabilitat i perill d'exclusió.
- Les que fomentin i donin impuls a actituds cíviques de compromís i respecte pel bé comú.
- Les que fomentin una ciutat sostenible i respectuosa amb el medi ambient i els recursos naturals.
- Les que racionalitzin la despesa d'acord amb l'impacte previsible.
- Suport a les despeses de gestió de les seues socials.
- Les que impulsin actuacions preventives i d'inclusió social des d'una òptica comunitària i territorial que reforcin les xarxes socials i comunitàries.

Article 2. Beneficiaris/es. Només podran acollir-se a aquesta convocatòria les entitats veïnals de base territorial a nivell de barri inscrites en el Registre Municipal d'Entitats Ciutadanes de Manresa.

Les entitats optaran exclusivament a una línia de subvencions de totes les opcions de concurrència pública de l'Ajuntament de Manresa durant l'exercici 2017.

Article 3. Termini de presentació de sol·licituds. Les sol·licituds de subvenció s'hauran de presentar en el termini que s'estableixi a la convocatòria.

Article 4. Determinació de les quantitats atorgades. Una comissió qualificadora determinarà la quantitat atorgada a cada un dels projectes. Això es farà per un sistema de prelación o bé per un sistema de distribució proporcional per punts, en funció de les subvencions sol·licitades i del crèdit disponible. L'elecció del sistema de distribució proporcional per punts haurà de constar de forma motivada a l'acta que s'emeti i s'incorporarà a l'expedient.

Les quantitats no atorgades en una convocatòria podran ser destinades a una altra convocatòria similar o posterior, d'acord allò que determinin les bases específiques.

La comissió qualificadora determinarà la quantitat que s'atorgarà a cada un dels projectes en base als següents criteris:

4.1

a) La viabilitat de la proposta:

Es valorarà:

- _ Les aportacions de l'entitat (quotes, patrocinis) al finançament del projecte, fins a 8 punts.
- _ La dificultat d'execució sense la subvenció, fins a 2 punts
- _ L'esforç per diversificar les fonts de finançament, fins a 4 punts
- _ El nombre de persones voluntàries efectivament implicades en la gestió del projecte, fins a 6 punts.

b) La solvència:

Es valorarà:

- _Qualitat en el disseny del projecte, fins a 8 punts
- _ Assoliment d'objectius (desenvolupament de totes les accions previstes), fins a 10 punts
- _Que les activitats contemplin diferents tipologies, fins a 6 punts.
- _Que promogui la participació social: en aquest apartat el que es valora és que en les diferents fases del projecte hi hagi representació de diferents trams d'edat, diferent gènere, nova ciutadania i persones amb discapacitats, fins a 6 punts.

c) L'impacte del projecte:

Es valorarà:

- _Nombre de destinataris, fins a 10 punts
- _Que fomentin d'activitats inclusives, fins a 10 punts (accions que promoguin la debilitació dels factors estructurals que generen exclusió).
- _Que hi hagi activitats que impulsin conductes de caràcter cívic, fins a 10 punts
- _Que promoguin el treball en xarxa a tots els nivells i la responsabilitat compartida de tots els implicats, fins a 6 punts.
- _ La participació en l'organització i execució de diferents entitats del barri, fins a 8 punts
- _Que en el projecte hi hagi activitats organitzades conjuntament per diferents entitats veïnals, fins a 6 punts

Article 5 La comissió qualificadora estarà integrada per les següents persones:

- El regidor delegat d'habitatge i Barris.
- El cap de Secció de l'Oficina de Suport Jurídic de l'Àrea de Drets i Serveis a les Persones, que actuarà com a secretari.
- La tècnica de Barris i Acció Comunitària.

Article 6. Import màxim de la subvenció. L'aportació municipal no podrà excedir el 50% del cost del projecte al qual s'apliqui. No obstant això, es podrà arribar fins al 75% d'aportació municipal quan la comissió qualificadora consideri que els projectes compleixin almenys dos dels següents requisits:

- d) Els que prevegin comptar amb una aportació significativa de treball voluntari i donatius en espècies per part de les persones associades i personal col·laborador.
- e) Els que siguin presentats per entitats adreçades als segments de població de renda més baixa.
- f) Els que siguin presentats per entitats ubicades en àrees de la ciutat en què hi ha una absència total o més limitada d'activitats socials i comunitàries.

Article 7. Pagament de la subvenció. Per norma general, el 50% de l'import de la subvenció s'abonarà un cop aquesta hagi estat concedida, i el 50% restant s'abonarà un cop hagi estat realitzat i justificat el 100% del projecte. Aquesta norma no serà d'obligat compliment en el cas de les excepcions que puguin quedar recollides en les bases generals reguladores de l'atorgament de subvencions que prevegin que el pagament es realitzarà íntegrament de manera anticipada a la seva justificació o altres excepcions que puguin contenir.

El calendari de pagament que resulti d'aplicar aquesta norma podrà veure's ajustat a la disponibilitat de tresoreria de l'Ajuntament. En aquest cas, d'ofici o a sol·licitud de l'entitat beneficiària, es podrà concedir una ampliació del termini de realització de l'activitat. Aquesta ampliació haurà de ser sol·licitada i concedida abans de la finalització del termini inicial d'execució.

Article 8. Incompatibilitat de concurrència. Les entitats que optin per presentar una sol·licitud de subvenció en relació a aquestes bases només en podran formular una i serà incompatible amb la presentació de sol·licituds a altres convocatòries municipals de subvenció d'altres àrees. S'exclouen de la convocatòria tots aquells projectes que es duguin a terme a l'empara d'un pla de desenvolupament comunitari o similar.

Article 9. Despesa subvencionable. Seran despeses subvencionables i, per tant, objecte de justificació les següents:

1. Despeses d'activitats: s'inclouen en aquest concepte les despeses generades directament per la realització del programa subvencionat. Podran justificar-se amb càrrec a aquest concepte les següents despeses:

- Lloguers de locals, etc., diferent de la seu de l'entitat, on es desenvolupi una activitat concreta.
- Material d'oficina.
- Material específic necessari per al desenvolupament de l'activitat.
- Despeses de publicitat i propaganda dirigides a la difusió del programa.
- Despeses de formació dels voluntaris que participen en el programa.

Els justificants han de correspondre a despeses d'activitats portades a terme en l'exercici de la concessió de la subvenció i raonades en el mateix. Pel què fa a l'abonament efectiu de l'import de les factures, aquest s'haurà d'haver realitzat dins el termini de justificació especificat en aquestes bases.

2. Dietes i despeses de viatges: podran justificar-se amb càrrec a aquest concepte les dietes i despeses de viatge del personal adscrit al programa, inclòs el personal voluntari.

Documentació a aportar:

- Certificació del representant legal de l'entitat subvencionada que acrediti que l'import de les despeses ha estat aplicat en el programa subvencionat.
- Factures expedides pels corresponents establiments de les despeses d'allotjament.
- Els bitllets corresponents de les despeses de desplaçament.

Despeses no subvencionables

- Interessos deutors dels comptes bancaris.
- Interessos, recàrrecs i sancions administratives i penals.
- Despeses de procediments judicials.
- Les anomenades "autofactures" de la mateixa entitat preceptora de l'ajut.
- Les begudes alcohòliques.
- El menjar no saludable.

Segon.- Sotmetre les presents bases específiques a informació pública per un termini de 20 dies, mitjançant la seva publicació al Butlletí Oficial de la Província de Barcelona

i en el tauler d'anuncis de la corporació, així com una referència d'aquest anunci al Diari Oficial de la Generalitat de Catalunya.

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

Quart.- Remetre, d'acord amb l'article 18 de la Llei 38/2003, de 18 de novembre, General de subvencions, a la base de dades nacional de subvencions la informació relativa a aquesta convocatòria, així com les resolucions que es dictin."

L'alcalde dóna la paraula al senyor Joan Calmet Piqué.

El senyor Joan Calmet Piqué, president de l'Àrea de Drets i Serveis a les Persones, manifesta que el dictamen aprova inicialment les Bases reguladores de l'atorgament de subvencions de les regidories de l'Àrea de Drets i Serveis a les Persones, dels projectes i activitats de difusió de la regidoria de Cultura, del Programa d'activitats de Promoció Esportiva, de la regidoria d'Esports, del Programa de Cooperació, de la regidoria de Cooperació, i del Programa de Barris i Acció Comunitària de la regidoria d'Habitatge i Barris.

En aquestes bases s'hi defineixen tots els elements que formen part d'aquesta convocatòria de subvencions, com són les entitats beneficiàries, els terminis de presentació de sol·licituds, la documentació a adjuntar, la determinació de les quantitats atorgades, l'import màxim de la subvenció, etc.

En conjunt, la convocatòria és molt similar a la de l'any passat i hi ha tres novetats que passa a explicar.

En primer lloc es completa l'aplicació de les lleis de transparència i bon govern en la seva tramitació. A banda de contenir el codi de conducta, que ja hi era, s'afinen tots els instruments de publicitat de les subvencions atorgades.

En segon lloc es regula d'una manera més exigent les despeses relacionades amb protocol i despeses d'aliments i begudes. Es pretén centrar que el destí de les subvencions sigui essencialment el desenvolupament de projectes i activitats d'interès per a la ciutat.

En tercer lloc es generalitza a les bases la millora en la puntuació d'aquells projectes que incorporin una perspectiva de gènere als projectes ja activats.

Demana el vot favorable al dictamen.

L'alcalde dóna la paraula al representant del Grup Municipal de la CUP.

El senyor Jordi Garcés Casas, president del Grup Municipal de la CUP, manifesta que des del seu grup valoren positivament la introducció dels criteris de gènere en els diversos àmbits que se subvencionen, tot i que alguns d'ells deixen molt que desitjar tant per la manera com estan plantejats com per la baixa puntuació que se'ls dona.

Posa l'exemple del cas del Programa d'activitats de promoció esportiva en què es valora l'esport femení amb un màxim de 5 punts quan la puntuació total de valoració arriba als 100 punts.

La CUP creu que a part de ser anecdòtic, perquè cap entitat guanyarà per aquests 5 punts, també s'obvien altres criteris com l'esport mixt, inclosiu o aquelles propostes que puguin anar destinades als col·lectius més desafavorits.

Més enllà d'això, el juliol passat quan es va presentar al ple el dictamen es va demanar si era possible anar d'oients a les comissions qualificadores per poder veure i viure més de prop tot el procés.

Com que això no ha estat així, i tampoc hi van insistir, reiteren la demanda i remarquen que seria un exercici més de transparència de l'equip de govern convidar els diferents Grups Municipals a aquestes comissions qualificadores.

El GMCUP s'abstindrà en la votació.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 4.1 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 3 abstencions (3 GMCUP), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA D'HISENDA I GOVERNACIÓ

5.1 Regidoria delegada d'Hisenda i Organització

5.1.1 Dictamen sobre aprovació inicial, si escau, de la ratificació de la resolució de l'alcalde, de 23 de febrer de 2017, sobre designació de representants municipals al Consell Territorial Consultiu i de Coordinació de Salut Pública a la Catalunya Central.

El secretari presenta el dictamen del regidor delegat d'Hisenda i Organització, de 27 de febrer de 2017, que es transcriu a continuació:

“El 23 de febrer de 2017, l'alcalde va dictar la Resolució que es transcriu a continuació:

“Valentí Junyent Torras, alcalde de l'Ajuntament de Manresa, vist l'expedient administratiu instruït sobre nomenament de representants municipals al Consell Territorial Consultiu i de Coordinació de Salut Pública de la Catalunya Central, dicto la resolució següent que es fonamenta en els antecedents i consideracions legals que a continuació s'esmenten:

Antecedents de fet

La millora de la salut i del benestar de la població és un tema cabdal que va dur al Govern a dissenyar i implantar el Pla Interdepartamental de Salut Pública (PINSAP) com un dels eixos vertebradors de l'estratègia de salut en totes les polítiques.

Les actuacions sectorials en l'àmbit de la salut de la comunitat s'han de seguir facilitant des de tots els àmbits, departaments i administracions.

Un dels instruments per al desenvolupament d'aquest model participatiu són els Consells territorials consultius i de coordinació de salut pública, que tenen un caràcter transversal i inclouen representants territorials de tots els departaments de l'Administració de la Generalitat, del món local, dels col·legis professionals, del tercer sector i teixit associatiu i de l'àmbit acadèmic, entre d'altres.

Segons escrit de la Delegada del Govern de la Generalitat a la Catalunya Central i del Secretari de Salut Pública, adreçat a l'Ajuntament de Manresa, el passat mes de novembre es va acordar la creació del Consell Territorial Consultiu i de Coordinació de Salut Pública de la Catalunya Central, integrat, entre d'altres membres, per un representant territorial del municipi de Manresa.

L'Oficina de Suport Jurídic dels Serveis a les Persones, ha comunicat a aquesta Secretaria General el nom de les dues persones que cal designar com a representants titular i suplent en el Consell Territorial citat.

Consideracions legals

Decret 202/2015, de 15 de setembre, dels òrgans de direcció, d'assessorament i de consulta i participació en l'àmbit de salut pública, actualment en fase de modificació.

Article 38.c) del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, que estableix la competència plenària per al nomenament de representants de la Corporació en tota classe d'òrgans col·legiats en què hagi d'estar representada.

Així doncs, l'òrgan competent per aprovar aquesta designació és el Ple de l'Ajuntament. No obstant això, segon escrit de la Delegada del Govern a la Catalunya Central i del Secretari de Salut Pública de la Generalitat, la constitució del Consell ha de tenir lloc el proper 27 de febrer de 2017, per la qual cosa és necessari que es dicti aquesta resolució, per tal de fer la designació a termini, resolució que haurà de ser ratificada pel Ple de la Corporació.

Tot això de conformitat amb el que disposa l'article 53.1.k) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya.

Com a alcalde president de l'Ajuntament de Manresa, de conformitat amb les atribucions conferides per la normativa vigent de règim local,

Resolc

1. Designar com a representants municipals al Consell Territorial Consultiu i de Coordinació de Salut Pública a la Catalunya Central, les persones següents:

Titular: M. Mercè Rosich Vilaró, regidora delegada de Cohesió Social, Gent Gran i Salut.

Suplent: Montserrat Mestres Angla, Cap de Servei d'Acció i Cohesió Social.

2. Comunicar aquesta Resolució al Servei de Promoció de la Salut a la Catalunya Central, i sotmetre-la a la ratificació del Ple de la Corporació en la propera sessió que porti a terme.”

Tot i que la competència per a la designació de representants municipals en els òrgans col·legiats en què la Corporació hagi d'estar representada correspon al Ple de la Corporació, s'ha dictat aquesta resolució per motius d'urgència, atès que segons escrit de la Delegada del Govern a la Catalunya Central i del Secretari de Salut Pública de la Generalitat, la constitució del Consell ha de tenir lloc el dia 27 de febrer de 2017, i el proper Ple ordinari no s'escau fins el dia 16 de març de 2017.

De conformitat amb l'article 53.1.k) del DL 2/2003, de 28 d'abril, que aprova el Text refós de la Llei municipal i de règim local de Catalunya, és procedent que el Ple ratifiqui aquesta Resolució.

Per tot això, com regidor delegat d'Hisenda i Organització, proposo al Ple de la Corporació l'adopció del següent

ACORD

Ratificar la Resolució número 1707, dictada per l'alcalde el dia 23 de febrer de 2017, referent a la designació de representants municipals al Consell Territorial Consultiu i de Coordinació de Salut Pública a la Catalunya Central”

L'alcalde dóna la paraula al senyor Josep M. Sala Rovira.

El senyor Josep M. Sala Rovira, regidor delegat d'Hisenda i Organització, manifesta que el Govern de la Generalitat va dissenyar i implantar el Pla Interdepartamental de Salut Pública per tal que des del territori s'hi pogués participar mitjançant els Consells territorials consultius i de coordinació de salut pública.

Aquests consells estan integrats per representants territorials de l'administració de la Generalitat, del món local, dels col·legis professionals, del tercer sector, del teixit associatiu, de l'àmbit acadèmic, etc, per tal que puguin aportar el seu coneixement i la voluntat de projecte.

La Delegada del Govern de la Generalitat a la Catalunya Central i el Secretari de Salut Pública es van adreçar a l'Ajuntament per informar-lo que el mes de novembre passat es va acordar la creació d'aquest Consell territorial a la Catalunya Central, integrat, entre d'altres membres, per un representant territorial del municipi de Manresa.

Atès que la designació de representants correspon al Ple i tenint en compte que la comunicació per designar representant no va arribar amb temps suficient perquè fos inclòs en el ple del mes de febrer i tampoc podia esperar al ple de març, ja que la constitució d'aquest Consell territorial havia de tenir lloc el dia 27 de febrer de 2017, es va dictar resolució de l'alcalde, per a la seva ratificació pel ple, per designar titular la regidora senyora M. Mercè Rosich Vilaró i com a suplent la cap de Servei senyora Montserrat Mestres Angla.

Demana el vot favorable al dictamen de ratificació.

En no haver-hi cap més intervenció, l'alcalde sotmet el dictamen 5.1.1 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 3 abstencions (3 GMCUP), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde informa que la Junta de Portaveus va acordar debatre conjuntament i fer votació separada dels dictàmens 5.1.2 i 5.1.4

5.1.2 Dictamen sobre aprovació, si escau, de l'expedient de modificació de crèdits núm. 3/2017, dins el pressupost municipal vigent.

El secretari presenta el dictamen del regidor delegat d'Hisenda i Organització, de 3 de març de 2017, que es transcriu a continuació:

"Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2018, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de suplementos de crèdits, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

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

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

Primer.- Autoritzar la concessió de suplementos de crèdits, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici del 2018.

Segon.- Aprovar inicialment l'expedient de modificació de crèdits número 3/2017 dins el Pressupost Municipal, amb especificació de les aplicacions pressupostàries que es modifiquen i creen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 3/2017 s'exposarà al públic, previ anunci al Butlletí Oficial de la Província, per quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar reclamacions davant el Ple, i es consideraran aprovats definitivament si durant el termini esmentat no s'haguessin presentat reclamacions."

RESUM D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT

Expedient: P3/2017 Data: 03/03/2017 Grup apunts:

Text explicatiu: Expedient de modificació de crèdits E3/2017

Situació expedient: En Elaboració Data comptabilització:

G/I	Aplicació	Projecte	Agent	Típus de modificació	R.F.	Mod. ingressos	Mod. despeses	Text explicatiu
G	15111 22706 Planerament Urbanístic - Estudis i treballs tècnics			020 + SUPLEMENTOS DE CREDITO	2		4.100,00	Crèdit insuficient E3/2017
G	4320 46500 Promoció Turística - Al Consell Comarcal del Bages			020 + SUPLEMENTOS DE CREDITO	2		3,95	Crèdit insuficient E3/2017
G	9125 22899 Relacions internacionals - Altres despeses diverses			020 + SUPLEMENTOS DE CREDITO	2		2.000,00	Crèdit insuficient E3/2017
G	92032 62300 Altres edificis administratius - Maquinària, instal. i uti			020 + SUPLEMENTOS DE CREDITO	2		655,00	Crèdit insuficient E3/2017
G	1533 16000 Manteniment de la via pública - Seguretat Social			080 + BAJAS POR ANULACION			-6.100,00	Per suplementar diverses aplicacions E3/2017
G	2418 22899 Treball als Barris - Altres despeses diverses			080 + BAJAS POR ANULACION			-655,00	Per augmentar aplicació pressupostària 920.62.623.00 E3/2017
G	4222 46500 Sistemes productius locals - Al Consell Comarcal del Bages			080 + BAJAS POR ANULACION			-3,95	Per augmentar aplicació pressupostària 432.0.465.00 E3/2017

Suma Total:

L'INTERVENTOR GENERAL,

5.1.4 Dictamen sobre aprovació, si escau, de la modificació del finançament previst en l'aplicació pressupostària 15112.60000 Gestió Urbanística – Inversió en terrenys.

El secretari presenta el dictamen del regidor delegat d'Hisenda i Organització, de 3 de març de 2017, que es transcriu a continuació:

"1.- En el pressupost municipal vigent per a l'exercici 2017, hi figura l'aplicació pressupostària 15112.60000 Gestió urbanística-Inversions en terrenys amb una consignació de 2.826.068,00 euros, per fer front a diversos pagaments detallats en l'aplicació pressupostària.

2.- El finançament en el pressupost està previst amb :

Alienacions de solars i locals	1.333.917,00
Subvenció Diputació	35.000,00
Subv. DIBA Xarxa	241.000,00
Recursos ordinaris	<u>1.216.151,00</u>
	2.826.068,00

3.- Tot i les accions que es van realitzant per a la venda de patrimoni municipal del sol, no es preveu poder fer en breu cap alienació. Tampoc no es podrà aplicar el finançament de la subvenció Diputació de 35.000,00 euros.

4.- La Subvenció de la Diputació Xarxa de Governos Locals a aplicar ascendeix amb la nova distribució a 514.844,26 euros. També s'han aplicat a aquesta aplicació pressupostària 51.091,75 euros procedents de finançament sobrant d'exercicis tancats, més l'import dels recursos ordinaris d'1.216.151,00. Per tant, el total de finançament inicial de 2.826.068,00 euros, passa a finançament consolidat de 1.782.087,01 euros.

5.- Tenim informades despeses per un total de 292,32 euros i tota vegada que els pagaments que s'han de tramitar aquest mes de març que fan referència a diferents pagaments d'expropiacions i adquisicions, sumen un total de 2.150.694,69 euros, cal buscar finançament per la diferència de 368.900,00 euros.

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

Primer.- Modificar el finançament previst en l'aplicació pressupostària 15112.60000 del pressupost municipal vigent, aplicant el nou import de la subvenció DIBA Xarxa Govern Locals de 514.844,26, el finançament d'exercicis tancats per 51.091,75, treure la Subvenció de la Diputació i incrementar el finançament de recursos ordinaris en 368.900,00 euros i disminuir per aquest mateix import l'inicialment previst per alienació de solars.

Segon.- Declarar la no disponibilitat de crèdit de les següents aplicacions pressupostàries, totes elles finançades amb recursos ordinaris:

0114.31002	Operacions de Tresoreria.- A curt termini.....	60.000,00
92062.22701	Altres edificis administratius.- Seguretat.....	25.000,00
1300.16000	Estructura gral seguretat.- Seguretat Social.....	58.900,00
3240.13000	Conservatori mncpal. Música.- Bàsiques laboral fix.....	55.000,00
1300.12101	Estructura gral seguretat.- Complement específic.....	50.000,00

15124.13000	Manteniment edificis municipals.- Bàsiques laboral fix.....	20.000,00
15133.13000	Manteniment via pública.- Bàsiques laboral fix	20.000,00
3241.13000	Escola d'art.- Bàsiques laboral fix	20.000,00
3420.16000	Gestió manteniment ordinari.- Seguretat Social.....	20.000,00
3240.16000	Conservatori mncpal. Música.- Seguretat Social.....	15.000,00
9340.16000	Tresoreria i Recaptació.- Seguretat Social.....	12.000,00
23110.16000	Atenció social bàsica.- Seguretat Social	8.000,00
9320.16000	Gestió Tributària.- Seguretat Social	5.000,00
TOTAL		368.900,00"

L'alcalde dóna la paraula al senyor Josep M. Sala Rovira.

El senyor Josep M. Sala Rovira, regidor delegat d'Hisenda i Organització, informa que el dictamen 5.1.2 aprova un canvi de partides de 6.758,95€ que es desglossen de la forma següent:

- 2.000€ per reforçar la partida de Relacions internacionals-Despeses diverses, atès que es va detectar que en el pressupost de l'any 2016 se n'havien posat 2.000€ més dels previstos, i deixar la partida en la mateixa situació que l'any passat.
- 4.100€ per reforçar la partida d'Estudis i treballs tècnics de Planejament urbanístic, atès que havent fet amb temps i forma la sol·licitud dins l'exercici 2016, la factura va arribar fora de termini i no es podia carregar en el pressupost 2016 i s'havia de fer en el del 2017. Atès que el pressupost del 2017 ja estava aprovat i no es podia modificar, per això es proposa aquest canvi de partides.
- 655€ per reforçar una partida de Treball als barris per fer front a la despesa de la compra d'un generador per a l'execució de la Casa d'Oficis, inclosa al Programa de Treball als Barris 2016, amb partides de la mateixa regidoria.
- 3,95€ d'ajust per regularitzar una diferència d'IPC i poder quadrar la partida de Promoció turística al Consell Comarcal del Bages.

Pel que fa al dictamen 5.1.4 fa referència a una modificació del finançament previst en el Pla d'inversions, que també comprèn les despeses per fer front a les sentències judicials.

En aquest cas el compromís de l'Ajuntament a 31 de març és que la xifra que es demana una part està finançada amb partides del pressupost, però una altra es finança amb partides del pressupost que encara no s'han executat, com l'alienació de solars i de locals, i una subvenció de la Diputació.

Aquesta modificació no es fa per la via del canvi de partides sinó declarar la no disponibilitat de crèdit d'algunes partides pressupostàries, amb la qual cosa, en el moment que es realitzin aquestes operacions d'alienació de solars i de locals aquests recursos es poden tornar a incorporar en aquestes partides que ara es declaren no disponibles i poden tornar a assumir la disponibilitat.

Les aplicacions en què es declara la no disponibilitat, d'acord amb l'estudi que s'ha fet i l'evolució que es preveu, són:

- Una no utilització d'unes operacions de càrrega d'interessos a curt termini, de 60.000€.
- 25.000€ d'una concessió que es preveia endegar a 1 de gener, concretament control de calderes, aigua, calenta sanitària i legionel·la, però que s'ha endarrerit uns mesos per la seva complexitat i en què s'hi van presentar moltes ofertes, estalvis que també es reconduïxen.

La resta són partides del Capítol I que ascendeixen a un total de 368.900€.

Entre aquests diners i la disponibilitat dels diners de què ja es disposava prèviament de recursos ordinaris i de la Diputació de Barcelona dins del pla Xarxa, es podrà fer front als 2.150.694,69€, que són els imports a pagar per sentències a 30 de març de 2017.

Demana el vot favorable a ambdós dictàmens.

En no haver-hi cap més intervenció, l'alcalde sotmet el dictamen 5.1.2 a votació, i el Ple l'aprova per 14 vots afirmatius (7 GMCDC i 7 GMERC) i 11 abstencions (1 GMCDC, 3 GMCUP, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el senyor Jordi Serracanta Espinalt, del GMCDC, es trobava fora de la sala en el moment de la votació.

L'alcalde sotmet el dictamen 5.1.4 a votació, i el Ple l'aprova per 14 vots afirmatius (7 GMCDC i 7 GMERC) i 11 abstencions (1 GMCDC, 3 GMCUP, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el senyor Jordi Serracanta Espinalt, del GMCDC, es trobava fora de la sala en el moment de la votació.

5.1.3 Dictamen sobre aprovació provisional, si escau, de la imposició de contribucions especials per a les obres del Projecte d'urbanització del carrer Bisbe Ricomà i del Passatge Torre d'en Vinyes, àmbit 2, Passatge Torre d'en Vinyes.

El secretari presenta el dictamen del regidor delegat d'Hisenda i Organització, de 4 de març de 2017, que es transcriu a continuació:

"Vist l'informe emès conjuntament per la cap dels Serveis del Territori i la cap de Secció de Gestió Tributària i Inspecció, referent a la determinació del cost de l'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES, percentatge de repartiment, mòdul aplicable i determinació de la zona especialment beneficiada en l'expedient per aplicar contribucions especials, en el que es justifica que aquestes obres

tenen la consideració d'obres municipals que produeixen un benefici o augment de valor en els béns dels particulars, i per tant, es poden establir i exigir contribucions especials per a la seva realització:

1. Antecedents.

- 1.1. Per resolució del dia 2 de desembre de 2009 es va aprovar definitivament el projecte d'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES.
- 1.2. El cost d'execució de l'esmentat projecte suportat pel municipi és de 96.593,31 euros més l'IVA aplicable, del 21%, fent un total de 116.877,51 euros.
- 1.3. Per acord plenari de data 18 d'abril de 2011 es va aprovar provisionalment l'expedient de contribucions especials pel projecte d'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES, per un import de 102.582,09 €, i va quedar aprovat definitivament en no haver-se presentat al·legacions dins el període d'exposició pública.
- 1.4. Posteriorment, es van notificar les quotes individualitzades a tots els subjectes passius.
- 1.5. Durant el mes d'octubre de 2016 es va informar a les persones afectades per aquesta urbanització en relació a les característiques de les obres, el cost del projecte i el seu finançament mitjançant contribucions especials.
- 1.6. Tanmateix, l'increment del cost de les obres i el temps transcorregut aconsellen actualitzar l'expedient aprovat en data 18/11/2011, tot deixant sense efectes l'acord anterior.

2. Legislació aplicable

La legislació aplicable es determina pels preceptes següents:

- art. 173 del Real Decret 2568/1986, de 28 de novembre, pel qual fou aprovat el Reglament d'Organització i Funcionament i 195 del text refós de la Llei reguladora de les hisendes locals, aprovat per RDL 2/2004, de 5 de març (TRLHL).
- art. 22.2 e) i 47.1 de la de la Llei 7/1985, de 2 d'abril, Reguladora de las Bases del Règim Local.
- art. 52.2 f) i 114.3 j) del decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la llei municipal i de règim local de Catalunya.
- art. 15.1 i 17 del text refós de la Llei reguladora de les hisendes locals, aprovat per RDL 2/2004, de 5 de març, en relació amb els articles 2 i 35.4 de la Llei 58/2003, de 17 de desembre, General Tributària.
- art. 28 a 37 i 58 del text refós de la Llei reguladora de les hisendes locals, aprovat per RDL 2/2004, de 5 de març (TRLHL).

3. Fonaments de dret

- 3.1. D'acord amb el que disposen els articles 28 i 58 del TRLHL, constitueix el fet imposable de les contribucions especials l'obtenció pel subjecte passiu d'un benefici o d'un augment de valor dels seus béns com a conseqüència de la realització d'obres públiques o de l'establiment o ampliació de serveis públics, de caràcter local, per les entitats respectives.

Per tant, l'Ajuntament pot establir i exigir contribucions especials per a la realització d'obres municipals, sempre que es produeixi un benefici o augment de valor en els béns dels particulars i sempre que les obres es realitzin dins l'àmbit de les competències de l'Ajuntament per complir els fins que li són atribuïts. L'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES té aquesta consideració perquè s'inclou en una de les enumerades en l'art. 29 del TRLHL.

Segons es desprèn de la memòria del projecte:

El Passatge Torre d'en Vinyes està obert a la circulació en la totalitat de la superfície que estableix el Pla General l'ordenació urbana i té actualment un paviment de terra.

Respecte a la xarxa de clavegueram, es preveu una escomesa d'aigües residuals per cada solar, el drenatge superficial de les aigües pluvials es resol amb una reixa al punt baix central del passatge i embornals col·locats a la part baixa de la secció transversal de la calçada i col·locats amb una interdistància inferior als 25 metres per tal d'evitar la formació de làmines d'aigua massa altes en cas de fortes pluges.

Respecte a la calçada, es projecta una calçada plana, amb una vorera de 3 metres d'ampla, de llambordes de formigó de 20 x 10 x 8 cm agafades amb material granular sobre formigó i aquest sobre una capa de tot-ú artificial, disposades de manera que la seva dimensió principal està en sentit transversal a la direcció del carrer en una ampla de 1,60 metres i en sentit de l'eix del carrer en els altres 1,40 metres, a continuació es disposa d'una calçada asfàltica de 3,00 metres d'ampla i després una vorera de 1,60 metres també de llambordes.

Respecte a les xarxes de serveis, el subministrament de telecomunicacions es preveu amb una travessada central al passatge de Torre d'en Vinyes per eliminar el pas aeri actual.

El subministrament d'aigua potable dona servei a les edificacions existents i és de canonades de fibrociment amb els diàmetres que es grafien en els plànols, la nova xarxa és de canonades de polietilè que es connecten als límits de la zona urbanitzada a la xarxa del c Concòrdia i del C Jaume d'Artes.

Respecte a l'enllumenat públic, es preveu la col·locació dels punts de llum sobre façana a 6,5 m d'alçada situades unilateralment i amb una interdistància de 25 metres entre els dos primers punts de llum i de 15 metres entre el segon i el tercer, equipades amb làmpades de 70 w de vapor de sodi d'alta pressió.

Es preveu la plantació de 8 arbres.

Aquesta configuració dels serveis a implantar i a ampliar constitueix el fet imposable del tribut atès que la major part de les actuacions són nous serveis (pavimentació, nova estesa de xarxa elèctrica, nova xarxa de clavegueram, nova xarxa de telecomunicacions, arbrat) per tant plenament constitutius del fet imposable d'acord amb l'article 28 TRLHL.

D'altra banda, una altra part de les actuacions (enllumenat públic en façana) amplia de manera quantitativa i qualitativa el servei d'enllumenat, absolutament

obsolet i amortitzat i fora de normativa. En aquest cas també es dona plenament la concurrència del fet imposable.

- 3.2. El pressupost d'execució material i els conceptes complementaris, segons consta en el projecte, té un import de 96.593,31 € més IVA (116.877,91 € amb el 21% d'IVA inclòs).
- 3.3. La determinació del cost de l'obra ha de contenir les especificacions de l'art. 31.2 del TRLHL, que són les següents:

Cost real dels treballs pericials, de redacció de projectes i de direcció d'obres, de plans i de programes tècnics	0,00
Import de les obres a realitzar	116.877,91
Valor dels terrenys a ocupar de forma permanent	0,00
Indemnitzacions	0,00
TOTAL COST	116.877,91

No es preveu l'atorgament de cap subvenció per a la realització de les obres.

El cost total pressupostat de les obres té caràcter de mera previsió. Si el cost final resulta inferior o superior al previst, es tindrà en compte aquell a efectes del càlcul de les quotes corresponents.

- 3.4. Base imposable: La base imposable de les Contribucions Especials està constituïda, com a màxim, pel 90% del cost que l'Ajuntament suporti per la realització de les obres o per l'establiment o ampliació dels serveis i amb independència de les Contribucions Especials que puguin imposar altres Administracions Públiques per la part de l'obra que les mateixes suportin.

Si el límit màxim de la base imposable és, segons s'ha indicat del 90 %, cal pensar que aquest límit ha de ser operatiu per a aquella situació més favorable als interessos del contribuent, és a dir, que li representi el màxim de benefici, com resultaria de l'execució d'una nova obra d'urbanització que mutaria un sòl sense cap possibilitat d'edificació per no reunir la condició jurídica de solar, el convertiria en solar i, per tant, en edificable.

Aquesta obra d'urbanització atorgarà a aquests terrenys la consideració jurídica de solar.

Igualment, s'ha considerat l'estat actual del passatge, sense pavimentar i amb uns serveis mínims, que l'ús del passatge és quasi exclusiu dels veïns, ja suposa l'accés principal o únic de les finques colindants.

Per tant, es considera que el percentatge del cost de les obres d'urbanització a repercutir-se als veïns ha de ser el 90%.

Així, la base imposable resulta:

Cost suportat pel municipi	116.877,91
Percentatge d'aplicació	90%

Base imposable	105.190,12
----------------	------------

- 3.5. Les finques i béns immobles que es consideren afectats i especialment beneficiats per les obres figuren delimitades al plànol incorporat a aquest expedient, colindants amb el passatge on es realitzaran les obres i corresponen a l'illa cadastral 25150.
- 3.6. Subjectes passius: L'article 30.1 TRLHL assenyala com a subjectes passius de les contribucions especials les persones especialment beneficiades per la realització de les obres. En aquest cas, d'acord amb l'article 30.2.a), en tractar-se de contribucions especials per a la realització d'obres o establiments, o ampliació de serveis que afecten els béns immobles, els subjectes passiu seran els propietaris d'aquests béns, que consten a la relació adjunta.
- 3.7. L'article 32.1.a) del TRLHL estableix que la base imposable de les contribucions especials es repartirà entre els subjectes passius aplicant, amb caràcter general, com a mòduls de repartiment, els metres lineals de façana dels immobles, la seva superfície, el seu volum edificable i el valor cadastral a efectes de l'impost sobre béns immobles.

En funció de les diferents situacions i qualificacions urbanístiques de les finques afectes al pagament de les contribucions especials, per tal de garantir la justícia distributiva interna de l'expedient i en aplicació dels criteris esmentats, s'han considerat diferents mòduls de repartiment, elaborant-se diferents hipòtesis de repartiment:

- o En funció de la configuració de les finques, quant a la seva superfície i la seva diferent edificabilitat, en aplicació del planejament vigent, explorant-se els mòduls del volum edificable de les finques, o bé l'edificat en cas de resultar aquest superior a l'admès, doncs en aquest cas existeix de forma real, efectiva i actual un aprofitament superior pel qual la realització de les obres representen un major benefici
- o El mòdul de superfície, directament proporcional al valor de la finca.
- o Els dos mòduls anteriors de manera conjunta, per considerar que la configuració de les finques respon a aquests mòduls de forma directa al seu valor, atès que són els paràmetres de volum edificable (edificabilitat) i la configuració de les finques quant a la seva superfície, els dos elements que determinen el valor de mercat dels immobles, així com la utilitat real de les finques, a major edificabilitat major intensitat d'ús i a major superfície majors possibilitats d'utilització d'un bé.

Amb aquests mòduls s'han construït dues hipòtesis de repartiment en funció d'aquests factors, sense que cap dels dos donés un resultat just de repartiment, i per tant, s'ha considerat la seva aplicació conjunta. Tenint present, però, que l'edificabilitat és la mateixa en tot el tram de les obres (baixos més dos), i considerant també que algunes finques excedeixen la profunditat edificable i altres no, el que suposa que el volum edificable no és completament proporcional a la seva superfície, s'ha considerat ajustat ponderar en major proporció el volum edificable (75%) i en menor proporció la superfície (25%). Per tant, finalment s'ha considerat més just el mòdul mixt, format ponderant els dos anteriors, per considerar-lo el més equitatiu, donant lloc al repartiment que s'adjunta en aquest informe.

Mòdul aplicable	% de ponderació	Total mòdul	Preu unitari mòdul
Volum edificable	75,00	12.388 m3	8,491292 €/m3
Superfície subjecta	25,00	1.769 m2	59,463041 €/m2

En el cas de finques dividides horitzontalment, la quota aplicable a cada local es calcularà aplicant el coeficient de propietat de cada local a la quota corresponent a la finca.

El preu unitari per mòdul serà objecte de modificació en funció de les variacions que experimenti el cost d'execució de les obres i la suma dels mòduls de repartiment.

La quantificació del mòdul aplicable a cada finca és la que consta en l'annex.

4. Procediment i competència

L'exacció d'aquest tribut requereix l'adopció prèvia de l'acord d'imposició i de l'acord d'ordenació, on s'ha de determinar el cost previst, la quantitat que s'ha de repartir entre els beneficiaris i els criteris de repartiment.

L'acord provisional d'imposició i ordenació s'ha d'adoptar pel Ple de la corporació, per majoria simple, de conformitat amb els articles 22.2 e) i 47.1 de la llei 7/85. Quan s'hagi adoptat, cal sotmetre'l a informació pública al Butlletí Oficial de la Província i al tauler d'anuncis de la corporació, durant trenta dies hàbils, dins dels quals els interessats poden examinar l'expedient i presentar les al·legacions que considerin oportunes.

Durant aquest termini d'exposició al públic, els propietaris o titulars afectats poden constituir-se en Associació administrativa de contribuents, d'acord amb el que preveuen els articles 36.2 i 37 del TRLRHL, amb l'acord de la majoria absoluta dels afectats que representin almenys 2/3 parts de les quotes que s'han de satisfer.

Si no es presenten al·legacions, l'acord es considerarà aprovat definitivament i es notificaran les quotes que corresponguin, individualment, a cada subjecte passiu. Es podrà formular recurs de reposició davant de l'Ajuntament que podrà versar sobre la procedència de les contribucions especials, el percentatge del cost que han de satisfer o les quotes provisionals assignades.

Una vegada finalitzada la realització de les obres, es procedirà a assenyalar els subjectes passius, la base i les quotes individualitzades definitives, girant les liquidacions que procedeixin i compensant els pagaments que s'haguessin realitzat.

5. Caràcter finalista i fraccionament

Les quantitats recaptades per contribucions especials només poden ser destinades a pagar les despeses de l'obra. L'Ajuntament pot concedir, a sol·licitud dels subjectes passius, el fraccionament o ajornament de les quotes a satisfer, per un termini de cinc anys.

L'art. 34.2 de la del text refós de la Llei reguladora de les hisendes locals, aprovat per RDL 2/2004, de 5 de març, preveu que l'acord relatiu a la realització de l'obra, si s'ha

de finançar mitjançant contribucions especials, no s'executi fins que se n'aprovi la imposició i ordenació concreta.

6. Conclusions

- 6.1. Per a l'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES, és procedent exigir contribucions especials, perquè s'inclou en una de les enumerades per l'art. 29 del TRLRHL. En tot cas, l'acord relatiu a la realització de l'obra, si s'ha de finançar mitjançant contribucions especials, no es pot executar fins que se n'aprovi la imposició i l'ordenació concreta, on s'ha de determinar el cost previst, la quantitat a repartir entre els beneficiaris i els criteris de repartiment.
- 6.2. Els criteris de repartiment que figuren aquest informe s'ajusten a un/s dels previstos a l'article 32.1 a) del TRLRHL, i es consideren els més adients per la naturalesa de l'obra (volum edificable en un 75% i superfície de la parcel·la en un 25%).
- 6.3. La base imposable serà com a màxim de 105.190,12 €, equivalents al 90% del cost que l'Ajuntament suporta per a la realització d'aquesta obra, que no supera el límit del 90% exigint per la llei.
- 6.4. Per exigir contribucions especials, cal l'acord provisional d'imposició i d'ordenació que s'ha d'adoptar pel Ple de la corporació. Quan s'hagi adoptat se sotmetrà a informació pública al Butlletí Oficial de la Província i al tauler d'anuncis de la corporació, durant trenta dies, dins dels quals els interessats podran examinar l'expedient i presentar les reclamacions que estimin oportunes.
- 6.5. Si es presenten al·legacions, s'hauran de resoldre pel Ple de la corporació abans d'aprovar definitivament la imposició i ordenació de les contribucions especials.
- 6.6. Si no es presenten al·legacions, l'acord s'ha de considerar aprovat definitivament i s'ha de publicar tal com disposa l'article 17 del TRLRHL. S'ha de notificar individualment a cada subjecte passiu les quotes que corresponguin, i es pot formular recurs de reposició davant de l'Ajuntament que podrà versar sobre la procedència de les contribucions especials, el percentatge del cost que han de satisfer o les quotes assignades.

El regidor delegat d'Hisenda i Organització proposa al Ple l'adopció dels següents

ACORDS

PRIMER: Deixar sense efectes els acords d'imposició i ordenació de contribucions especials pel projecte d'obra PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES, per un import de 102.582,09 € aprovat per acord plenari de data 18 d'abril de 2011.

SEGON: Aprovar provisionalment la imposició de contribucions especials per a la realització de les obres del **PROJECTE D'URBANITZACIÓ DEL CARRER BISBE RICOMÀ I DEL PASSATGE TORRE D'EN VINYES, ÀMBIT 2, PASSATGE TORRE D'EN VINYES.**

El percentatge de repartiment es fixa en el 90% dels cost suportat pel municipi.

(Alguns noms i dades s'han omès en aplicació de la Llei Orgànica 15/1999, de protecció de dades personals)

TERCER: Aprovar provisionalment l'acord d'ordenació concreta del tribut, que de conformitat amb l'article 34.3 del TRLHL conté els extrems següents:

a) Cost de realització de les obres:

Cost real dels treballs pericials, de redacció de projectes i de direcció d'obres, de plans i de programes tècnics	0,00
Import de les obres a realitzar	116.877,91
Valor dels terrenys a ocupar de forma permanent	0,00
Indemnitzacions	0,00
TOTAL COST	116.877,91

Aquest cost té caràcter de mera previsió, i en base al que disposa el TRLHL poden patir variacions a l'alça o a la baixa en funció del cost efectiu de les obres, el qual serà el que computi per a l càlcul de les quotes definitives.

b) Base imposable:

No hi ha previsió de l'atorgament de cap subvenció per a la realització d'aquestes obres, i per tant, el cost total de les obres serà el cost suportat pel municipi.

La base imposable resulta d'aplicar al cost suportat pel municipi el percentatge de repartiment del 90%, tal i com s'ha acordat al punt primer:

Cost suportat pel municipi	116.877,91
Percentatge d'aplicació	90%
Base imposable	105.190,12

c) Relació de subjectes passius:

S'assenyalen com a subjectes passius de les contribucions especials les persones especialment beneficiades per la realització de les obres, tenint la consideració de persones especialment beneficiades els propietaris dels béns immobles afectats per l'execució del projecte:

2515006	PTGE de la TORRE D'EN VIÑAS 7
2515007	PTGE de la TORRE D'EN VIÑAS 5
2515008	PTGE de la TORRE D'EN VIÑAS 3
2515009	PTGE de la TORRE D'EN VIÑAS 1
2515010	PTGE de la TORRE D'EN VIÑAS 2

2515011		PTGE de la TORRE D'EN VIÑAS 4
2515012	COMUNITAT DE PROPIETARIS	PTGE de la TORRE D'EN VIÑAS 6
1		C. 50,000 Propietat :
2		Locals : 01 BX 001, 01 BX A1 C. 50,000 Propietat :
		Locals : 01 01 001, 01 01 1A
2515013		PTGE de la TORRE D'EN VIÑAS 8
2515014		PTGE de la TORRE D'EN VIÑAS 10
2515018		PTGE de la TORRE D'EN VIÑAS 12
2515019		PTGE de la TORRE D'EN VIÑAS 9

d) Criteris de repartiment

El mòdul de repartiment de les contribucions especials serà la combinació del volum edificable i superfície:

Mòdul aplicable	% de ponderació	Total mòdul	Preu unitari mòdul
Volum edificable	75,00	12.388 m3	8,491292 €/m3
Superfície subjecta	25,00	1.769 m2	59,463041 €/m2

e) Quotes provisionals

Es detallen les quotes aplicables a cada un dels subjectes passius enumerats a l'apartat c), una vegada aplicat el mòdul de repartiment definit a l'apartat d)

Ref.cad.	Subjecte passiu	Objecte tributari	Sup.Total	Sup. Subjecta	Volum		Mòdul	Quota provisional
					Edificable	Edificat		
2515006		PTGE de la TORRE D'EN VIÑAS 7	192	185	1.171	470	1.171	10.207,64 €
2515007		PTGE de la TORRE D'EN VIÑAS 5	156	156	1.135	624	1.135	9.547,27 €
2515008		PTGE de la TORRE D'EN VIÑAS 3	162	160	1.459	1.072	1.459	11.670,12 €
2515009		PTGE de la TORRE D'EN VIÑAS 1	167	36	377	376	377	2.936,08 €
2515010		PTGE de la TORRE D'EN VIÑAS 2	220	30	314	223	314	2.445,67 €
2515011		PTGE de la TORRE D'EN VIÑAS 4	226	100	1.011	0	1.011	7.925,10 €
2515012		PTGE de la TORRE D'EN VIÑAS 6	209	98	1.039	1.026	1.039	8.073,68 €
1		C. Propietat 50,000						4.036,84 €
		Locals : 01 BX 001, 01 BX A1						
2		C. Propietat 50,000						4.036,84 €
		Locals : 01 01 001, 01 01 1A						
2515013		PTGE de la TORRE D'EN VIÑAS 8	163	70	742	525	742	5.766,01 €
2515014		PTGE de la TORRE D'EN VIÑAS 10	121	49	519	368	519	4.033,66 €
2515018		PTGE de la TORRE D'EN VIÑAS 12	73	27	286	0	286	2.222,76 €
2515019		PTGE de la TORRE D'EN VIÑAS 9	858	858	4.335	0	4.335	40.362,14 €
				1.769			12.388	105.190,12 €

QUART: Remetre's, en allò que no estigui previst en aquest acord, i en aplicació del TRLHL, a l'ordenança fiscal de contribucions especials vigent al municipi de Manresa.

CINQUÈ: En aplicació del que preveu l'article 33.2 del Text Refós de la Llei Reguladora de las Hisendes Locals, aprovat per Real Decret Legislatiu 2/2004, i considerant que el termini d'execució de les obres no supera una anualitat, així com per facilitar la distribució del seu pagament als contribuents en diferents terminis, el cobrament de les quotes es portarà a terme de la forma següent:

- El 40% a l'inici de l'execució de les obres
- El 40% quan s'hagi executat el 50% del pressupost
- El 20% a la finalització de les obres

SISÈ: Exposar al públic els acords precedents al tauler d'edictes de l'Ajuntament, durant el termini de 30 dies, comptats a partir de la publicació de l'edicte corresponent al BOP, que també es publicarà a un dels diaris de major difusió de la província.

Durant aquest termini, els interessats podran examinar l'expedient i presentar-hi les reclamacions que considerin oportunes.

Si transcorregut el període no s'ha presentat cap al·legació, els acords adoptats quedaran aprovats definitivament, de conformitat amb l'article 17.3 del text refós de la Llei reguladora de les hisendes locals, aprovat per RDL 2/2004, de 5 de març.

SETÈ: Advertir els propietaris afectats que podran constituir l'Associació Administrativa de contribuents en els termes i als efectes del que disposen els articles 36 i 37 del TRLHL.”

L'alcalde dóna la paraula al senyor Josep M. Sala Rovira.

El senyor Josep M. Sala Rovira, regidor delegat d'Hisenda i Organització, manifesta que el dictamen aprova provisionalment la imposició de contribucions especials del Passatge Torre d'en Vinyes.

Aquesta és una actuació que ve de l'any 2009, posteriorment l'any 2011 es va intentar posar en marxa però no va reeixir. Després de converses mantingudes amb diversos propietaris s'ha arribat a un acord consensuat per tirar-la endavant.

L'import total de l'obra és de 116.877,91€. El 90% va a càrrec de les contribucions especials i el 10% restant a càrrec de les arques municipals.

Els criteris utilitzats per a aplicar les contribucions especials, tenint en compte que la llei permet que n'hi hagi quatre: els metres lineals de façana dels immobles, la superfície, el volum edificable o el valor cadastral a efectes de l'IBI; per la situació peculiar de la distribució d'aquest passatge i de les parcel·les que en treien profit, ha estat una fórmula mixta prenent el volum edificable i el volum de superfície.

La relació de les contribucions especials és la que figura detallada en el dictamen d'acord amb els criteris esmentats, que s'han ponderat en un 75% de volum edificable, que és igual per a tothom –baixos més dos-, i en un 25% de superfície. Pel que fa a la superfície subjecta a contribució hi ha parcel·les en què alguna part de parcel·la no és edificable i per això s'ha optat per aquesta fórmula mixta entre ambdós criteris.

Demana el vot favorable al dictamen.

L'alcalde dóna la paraula al representant del Grup Municipal del PSC.

El senyor Felip González Martín, president del Grup Municipal del PSC, intervé per posar de manifest, a part del vot favorable del seu grup, ja que hi ha acord entre el govern i els propietaris, que són els qui paguen el 90% de l'obra i si hi ha acord no serà el seu grup qui s'hi oposi, que repassant l'expedient els ha semblat curiosos i esperen que no sigui un problema, però vol que quedi constància que l'expedient està calculat respecte del pressupost del primer intent de l'any 2009.

És a dir, que serveix com a vàlid el pressupost del projecte d'obra de fa 8 anys, però amb un canvi en l'IVA, que abans era del 16% i ara és del 21%.

Els ha semblat curiosos i esperen que no generi un problema de desfasament pressupostari, ja que si no fos així el tècnic no ho hauria avalat.

L'alcalde dóna la paraula al senyor Marc Aloy Guàrdia

El senyor Marc Aloy Guàrdia, regidor delegat de Planejament i Projectes Urbans, respon que s'ha fet un informe tècnic que s'ha contrastat amb preus de la construcció reals de projectes d'urbanització i s'ha vist que els costos del 2009 són equiparables als actuals i durant aquests anys hi ha hagut una estabilitat en els preus, cosa per la qual no s'han d'actualitzar sinó que només l'IVA del 16%, del 2009, al 21%, del 2017.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 5.1.3 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 3 abstencions (3 GMCUP), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el dictamen 5.1.4 s'ha tractat conjuntament amb el dictamen 5.1.2.

L'alcalde informa que el secretari, senyor José Luis González Leal, i l'interventor, senyor Josep Trullàs Flotats, s'absentaran de la sala durant el debat i votació del dictamen 5.2.1 de l'ordre del dia.

Tot seguit s'incorpora a la sessió la secretària accidental, senyora Rosa Gomà Batriu.

5.2 Regidoria delegada de Recursos Humans i Transparència

5.2.1 Dictamen sobre aprovació, si escau, de la modificació puntual de la Relació de llocs de treball del personal funcionari aprovada per acord plenari de 26 de gener de 2017.

La secretària accidental presenta el dictamen del regidor delegat de Recursos Humans i Transparència, de 2 de març de 2017, que es transcriu a continuació:

“El Ple de la Corporació Municipal en data 26 de gener de 2017 va aprovar la relació de llocs de treball del personal funcionari al servei de l'Ajuntament de Manresa.

Atès que han augmentat el número de consorcis i altres entitats supramunicipals que cal gestionar, i que el secretari i interventor tenen l'obligació d'atendre, i d'acord amb el nivell de responsabilitat que aquestes tasques comporten, s'ha procedit a la revisió de la valoració d'aquests dos llocs de treball.

Ateses les valoracions realitzades pel Comitè Tècnic de Valoració, en data 27 de desembre de 2016, d'acord amb les Normes per al manteniment de la descripció i valoració de llocs de treball de l'Ajuntament de Manresa, aprovades pel Ple de la Corporació Municipal de data 19 de febrer de 2001.

Atès el que disposen l'article 4.1 a) de la Llei de Bases de Règim Local i article 8.1.a) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, determinant tots ells la potestat d'autonomia organitzativa de l'Ajuntament.

Atès que les esmentades propostes de modificació de determinats llocs de treball de la relació de llocs de treball de personal funcionari han seguit el procediment establert a les Normes per al manteniment de la descripció i valoració de llocs de treball de l'Ajuntament de Manresa, aprovades pel Ple de la Corporació Municipal de data 19 de febrer de 2001.

Atès l'article 19. Set de la Llei 48/2015, de 29 d'octubre, de pressupostos generals de l'Estat per a l'any 2016, actualment vigent, pel qual es disposa que malgrat les limitacions que imposa la Llei de Pressupostos, es poden realitzar les adequacions retributives que, amb caràcter singular i excepcional, resulten imprescindibles pel contingut dels llocs de treball, per la variació del nombre d'efectius assignats a cada programa o pel grau de consecució dels objectius fixats a aquest.

És per això que el tinent d'alcalde, regidor delegat de Recursos Humans i Transparència proposa al Ple de la Corporació l'adopció del següent

ACORD

1.- Modificar la Relació de Llocs de Treball del personal funcionari aprovada per acord plenari de data 26 de gener de 2017, en el sentit de modificar el complement específic com a conseqüència de la nova valoració dels llocs de treball següents, i que quedarà establert en la quantia que a continuació s'indica:

CODI LLOC		DENOMINACIÓ DEL LLOC	VINCULACIÓ PLAÇA	TIPUS JORNADA	REQUISITS (Grup)	FORMA DE PROVISIÓ	NIVELL CD	COMPLEMENT ESPECÍFIC 2017
FA30127	A5	CAP DE SERVEI - SECRETARI GENERAL	F	JDE	A1	LLD	30	55.979,24
FA30128	A5	CAP DE SERVEI D'INTERVENCIÓ GENERAL - INTERVENTOR GENERAL	F	JPD1	A1	LLD	30	50.314,85

2.- Les persones ja adscrites als esmentats llocs de treball veuran modificades les seves retribucions com a conseqüència de l'aprovació d'aquests acords, i els seran aplicades amb efectes d'1 d'abril d'enguany.”

L'alcalde dóna la paraula al senyor Jaume Torras Oliveras.

El senyor Jaume Torras Oliveras, regidor delegat de Recursos Humans i Transparència, manifesta que aquest dictamen proposa una modificació de la Relació de llocs de treball, relació de llocs que cada any s'aprova en el ple del mes de gener.

Informa que es tracta d'una modificació puntual del complement específic dels llocs de treball de Secretari/a General i d'Interventor/a General.

El passat 27 de desembre de 2016 el Comitè Tècnic de Valoració, taula de treball conjunta integrada per representants dels treballadors i de l'equip de govern, va aprovar aquesta modificació.

La raó de fons d'aquesta modificació ve donada per les noves tasques que les dues persones que ocupen aquests llocs han d'assumir, com a conseqüència de l'augment del número de consorcis i altres entitats supramunicipals que cal gestionar des de l'Ajuntament.

En aquest sentit en el ple de 22 de desembre passat es va aprovar un dictamen relacionat amb un d'aquests organismes, el CONGIAC, en què hi havia un punt que tractava de la contraprestació de l'encomana de gestió, en què es deia: *“Atesa la concurrència d'interessos públics, les parts acorden, amb caràcter exprés, que l'Ajuntament de Manresa no percebrà cap mena de contraprestació econòmica per a portar a terme les tasques encomanades pel Consorci.*

L'equip de govern tenia el compromís que la relació de llocs de treball per a tot el personal s'acabés el primer trimestre d'enguany. S'està en curs i quedarà aprovada a temps, tal i com s'havia compromès i en breu s'establirà el calendari de formació conjunta entre ajuntament i treballadors, per tal que a 1 de gener de 2018 estigui enllestida.

Avui s'aprova aquesta part, amb el benentès que no hi ha una relació directa, però és evident que hi ha sobre la taula el compromís amb els treballadors, amb els quals es parla constantment a través dels seus representants. La setmana que ve s'acabaran de tancar els calendaris per aconseguir complir el compromís a 1 de gener de 2018,

que és la tasca d'actualització dels llocs de treball i que pugui quedar reflectida en els pressupostos.

Per tot l'exposat demana el vot favorable al dictamen.

L'alcalde dóna la paraula al senyor Miquel Davins Pey.

El senyor Miquel Davins Pey, regidor no adscrit, intervé per preguntar si aquests imports són els imports totals, un cop comptats tots els llocs on tenen pertinença o hi ha alguna cosa més. És el total?

El senyor Jaume Torras Oliveras, regidor delegat de Recursos Humans i Transparència, respon que aquests imports formen part de la relació de llocs de treball que s'aprova al gener i són els totals anuals.

L'alcalde intervé per fer una rectificació per a la bona dinàmica del debat, en el sentit que el dictamen inclou totes les percepcions de totes les entitats municipals, supramunicipals, etc., excepte la Mancomunitat de Municipis del Bages per al Sanejament, la resta estan totes incloses, però aquesta no perquè té una assignació prevista per la pròpia Mancomunitat i que no està retribuïda en aquesta xifra arrodonida.

Tot seguit dóna la paraula a la resta de representants dels Grups Municipals.

El senyor Andrés Rojo Hernández, president del Grup Municipal de C's, manifesta que el seu grup votarà favorablement el dictamen, tot i que inicialment els va sorprendre ja que s'està immers en una Valoració dels diferents llocs de treball dels treballadors de la casa. Malgrat això, després de parlar amb l'equip de govern i amb els representants dels treballadors han entès el per què d'aquest pas en aquest moment i fora de la resta de valoracions.

Agraeix al senyor Jaume Torras que hagi posat dins de la presentació d'aquest dictamen el compromís de l'equip de govern amb la resta de treballadors.

El senyor Jordi Masdeu Valverde, portaveu del Grup Municipal de la CUP, manifesta que el tema dels sous dels funcionaris públics sempre és una qüestió delicada i encara més en un context com l'actual de crisi econòmica sense final a la vista i de descrèdit de les institucions.

Des de la CUP sempre han defensat el dret de tots els treballadors, i dels públics també, a cobrar sous dignes i alhora la necessitat que les diferències entre els sous més alts i els més baixos siguin el mínim possibles.

En aquest sentit el GMCUP no posa en dubte la bona feina que realitzen l'interventor i el secretari en aquest ajuntament, tampoc qüestionen que efectivament altres municipis més petits que Manresa paguen més que aquest ajuntament, però el que sí que creuen és que els salaris actuals, tant del secretari com de l'interventor, són ja més que dignes si es comparen amb el salari mínim i amb la mitjana de sous que es paguen en aquesta ciutat.

Des de la CUP entenen que si la voluntat de l'equip de govern és pagar millor els treballadors, cosa que celebren, creuen que s'hauria de començar per reduir la diferència entre els sous més alts i els més baixos. Entenen que el que es fa avui, tot i el compromís explícit de l'equip de govern és el contrari, és ampliar encara més la diferència entre els sous més alts i els més baixos i per tant votaran en contra del dictamen.

Agraeix l'aclariment que ha fet el regidor delegat de Recursos Humans i Transparència, ja que si no la CUP hagués fet la pregunta però tant a la Comissió informativa com avui en el Ple, davant de la premsa i de la ciutadania s'ha explicat i celebren que les coses estiguin en marxa per acabar amb aquest procés.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 5.2.1 a votació, i el Ple l'aprova per 20 vots afirmatius (8 GMCDC, 6 GMERC, 3 GMPSC, 2 GMC's i 1 Sr. Miquel Davins), 3 vots negatius (3 GMCUP) i 2 abstencions (1 GMERC i 1 GMDM), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que la senyora Cristina Cruz Mas, del GMERC, es trobava fora de la sala en el moment de la votació.

Així mateix, es fa constar que el secretari i l'interventor es reincorporen a la sessió i que la secretària accidental abandona la sala.

6. ÀREA DE TERRITORI

6.1 Regidoria delegada de Planejament i Projectes Urbans

6.1.1 Dictamen sobre aprovació, si escau, de la minuta de protocol de col·laboració entre l'Ajuntament de Manresa, el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya i Ferrocarrils de la Generalitat de Catalunya, per a l'estudi d'alternatives d'integració i millora de la línia ferroviària Llobregat – Anoia dels FGC al municipi de Manresa i al Pla de Bages.

El secretari presenta el dictamen del regidor delegat de Planejament, Projectes Urbans i Entorn Natural, d'1 de març de 2017, que es transcriu a continuació:

“

1. Antecedents

L'Ajuntament de Manresa està tramitant el nou Pla d'ordenació urbanística municipal de la ciutat, aprovat inicialment en sessió plenària del dia 19.03.2015, havent seguit la tramitació que estableix l'article 85 del Text refós de la Llei d'Urbanisme (DL 1/2010, de 3 d'agost), la qual cosa inclou la petició d'informes als organismes afectats per raó de llur competència sectorial. En relació a la xarxa de ferrocarril, el POUM que es sotmetrà a aprovació provisional, recull la Memòria la necessitat d'enllaçar les dues línies de ferrocarrils (la línia de RENFE i la de FGC) per aconseguir una xarxa única; una millor integració de l'estació de Manresa-Alta en la xarxa urbana i una millor funcionalitat en relació a la línia Barcelona - Sallent. Per tal de poder fer una correcta planificació d'aquesta infraestructura, el POUM contempla la redacció d'un pla especial d'infraestructures de comunicació que ha de donar resposta a la nova estació de ferrocarril i també a la d'autobusos, així com fixar les condicions per assolir la integració urbana de la xarxa de ferrocarril. Aquest pla especial s'ha d'estudiar i treballar de forma conjunta amb Ferrocarrils de la Generalitat i el Departament de Territori i Sostenibilitat, a través de la Direcció General d'Urbanisme i de la Secretaria d'Infraestructures i Mobilitat.

Amb aquest objectiu, des dels serveis tècnics municipals s'ha redactat una proposta de protocol de col·laboració entre el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, Ferrocarrils de la Generalitat de Catalunya i l'Ajuntament de Manresa, per a l'**estudi d'alternatives d'integració i millora de la línia ferroviària Llobregat-Anoia dels FGC al municipi de Manresa i al Pla de Bages**.

En el protocol de col·laboració, que s'annexa a aquest dictamen, les parts acorden el següent:

- 1^r Es defineix l'objecte del protocol en establir les línies per al treball conjunt entre els diferents ens signataris per a l'estudi de la millora de la integració urbana de les línies de ferrocarril en el context del conjunt del Pla de Bages així com establir el model d'intermodalitat del transport públic a Manresa; definint les actuacions concretes en les quals es centrarà aquesta col·laboració
- 2ⁿ Es preveu que s'estableixi un calendari o pla d'etapes per al desenvolupament de cadascuna de les actuacions.
- 3^r L'Ajuntament de Manresa esdevé l'ens gestor de l'elaboració d'aquest document; i es defineix així mateix, una Taula de treball integrada per representants dels diferents ens i també el cos tècnic que aquests designin.
- 4^{rt} La redacció d'un document marc que recollirà les conclusions i el full de ruta de les diferents actuacions, que s'haurà de concloure en el termini de 18 mesos des de la signatura del protocol.

L'objecte del protocol de col·laboració refereix doncs a aspectes de planejament urbanístic, i més concretament, del POUM que es troba en tràmit per a l'aprovació provisional del mateix.

2. Fonaments jurídics

L'article 5 de la Llei 7/1985, de 2 de juliol, de bases de règim local, atorga a les Entitats locals la capacitat jurídica per signar contractes per al compliment de les seves finalitats i en l'àmbit de les seves competències; i l'article 47 de la Llei 40/2015, d'1 d'octubre, un cop definit el concepte de conveni, disposa que no tenen aquesta

consideració els Protocols Generals d'Actuació o instruments similars que comportin meres declaracions d'intenció de contingut general o que expressin la voluntat de les parts per actuar amb un objectiu comú, sempre i quan no suposin la formalització de compromisos jurídics concrets i exigibles.

El document que es sotmet a aprovació estableix un àmbit d'actuació en el qual els ens signataris han de centrar els seus objectius, en l'àmbit del sistema de comunicació ferroviari, i la seva integració en la malla urbana. Amb aquest objectiu comú, es preveu la creació d'una Taula de Treball formada per representants dels diferents ens, que ha d'establir les pautes, actuacions i documents necessaris per a la consecució del mateix, fent especial esment a la delimitació d'un àmbit de pla especial que queda recollit en el POUM en tràmit. Atesa la seva vinculació amb el POUM, resulta necessari que el Protocol s'incorpori al mateix.

Per tant, no li són d'aplicació les determinacions regulades als articles 47 a 53 de la Llei 40/2015, d'1 d'octubre.

La proposta de protocol ho és amb una altra administració pública (Departament de Territori i Sostenibilitat de la Generalitat de Catalunya) i amb una empresa d'aquesta, Ferrocarrils de la Generalitat.

L'aprovació del protocol correspon al Ple municipal, de conformitat amb l'article 22.2 lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim i l'article 52.2 c) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Vist l'informe emès per la Cap de la Secció de Gestió Urbanística Jurídica de data 27 de febrer de 2017, el regidor delegat de Planejament, Projectes Urbans i Entorn Natural, un cop informat aquest dictamen per la comissió informativa de Territori, proposa al Ple de la Corporació l'adopció dels següents

ACORDS

Primer.- Aprovar la minuta de protocol de col·laboració entre l'Ajuntament de Manresa, el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya – Secretaria d'Infraestructures i Mobilitat–, Ferrocarrils de la Generalitat de Catalunya, per a l'**Estudi d'alternatives d'integració i millora de la línia ferroviària Llobregat-Anoia dels FGC al municipi de Manresa i al Pla de Bages.**

Segon.- Facultar el senyor alcalde per a la signatura de l'esmentat Protocol de col·laboració així com de qualsevol altre document públic i/o administratiu que sigui necessari en execució d'aquest.

Tercer.- Incorporar el protocol aprovat, a l'expedient d'aprovació del **Pla d'ordenació urbanística municipal** que es troba en tràmit, d'acord amb l'article 104.1 Text refós de la Llei d'Urbanisme i 26.3 del seu Reglament.”

“PROTOCOL DE COL-LABORACIÓ ENTRE EL DEPARTAMENT DE TERRITORI I SOSTENIBILITAT DE LA GENERALITAT DE CATALUNYA, L'AJUNTAMENT DE MANRESA I FERROCARRILS DE LA GENERALITAT DE CATALUNYA PER A L'ESTUDI D'ALTERNATIVES D'INTEGRACIÓ I MILLORA DE LA LÍNIA FERROVIÀRIA LLOBREGAT-ANOIA DELS FGC AL MUNICIPI DE MANRESA I AL PLA DE BAGES.

Barcelona, de..... 2017

REUNITS

El senyor Ricard Font Hereu, Secretari d'Infraestructures i Mobilitat, en nom i representació del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, i en ús de les atribucions que té conferides, en virtut del seu nomenament pel Decret 20/2013 de 8 de gener, i l'autorització de signatura conferida pel conseller de Territori i Sostenibilitat, d'acord amb el que determina l'article 11 de la Llei 26/2010, de 3 d'agost, de regim jurídic i de procediment de les administracions públiques de Catalunya.

El senyor Valentí Junyent i Torras, Alcalde-President de l'Ajuntament de Manresa, en ús de les atribucions que li confereixen els articles 21.1.b) de la Llei 7/1985.va de 2 d'abril, Reguladora de les Bases de Règim Local i 53.1) del Text refós de (a Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril.

El senyor Agustí Serra i Monté Director General d'Ordenació del Territori i d'Urbanisme, en ús de les atribucions que té conferides, en virtut del seu nomenament pel Decret xxxxx..

El senyor Enric Ticó i Buxadós, president de Ferrocarrils de la generalitat de Catalunya, que actua en nom i representació de l'empresa Ferrocarrils de la Generalitat de Catalunya segons nomenament de data 25 de gener de 2011, i en virtut de les atribucions que li confereix l'article 19 dels estatuts, aprovats per decret 287/2001 de 6 de novembre i posteriors modificacions.

Les persones reunides es reconeixen la competència necessària per formalitzar el present Conveni, i en conseqüència

EXPOSEN

I.- El municipi de Manresa actualment compta amb dues línies de ferrocarrils: RENFE-Adif, que discorre per la vall del Cardener i que es correspon amb la línia de Barcelona-Lleida; i Ferrocarrils de la Generalitat, que entra al municipi també per la vall del Cardener i discorre de forma soterrada des del torrent de la Creu del Tort fins passat el carrer de Sant Cristòfol i que, de forma aèria, continua fins a Manresa-Baixador, al carrer del Primer de Maig.

Al segle XIX, Manresa estava connectada amb Barcelona a través de la línia construïda per la Companyia del Ferrocarril de Saragossa a Barcelona, que connectà ambdues ciutats l'any 1861. Per la seva banda, el Tramvia o Companyia Ferrocarril Económico de Manresa a Berga va construir la línia que acabaria arribant a Guardiola de Berguedà, executada en diferents trams: Manresa – Puigreig (1887), Puig-Reig – Olvan-Berga (1887) i Guardiola de Bergadà (1904). Ambdues línies (la de Companyia del Ferrocarril de Saragossa a Barcelona i el Tramvia a Berga) van quedar interconnectades a partir de l'any 1895. L'any 1924 s'inauguraven dues línies més: fins a Súria, per al transport de mercaderies derivada de l'explotació minera i que també fou explotada pel transport de viatgers; i el tram de Martorell a Manresa de la Companyia General de Ferrocarrils Catalans. Existia doncs una important xarxa de ferrocarrils que encerclava i creuava al ciutat.

La interconnexió existent entre la línia de ferrocarril de Saragossa a Barcelona i la del Tramvia o Ferrocarril Econòmic Manresa-Berga va desaparèixer amb la voladura, al final de la Guerra Civil, del pont que creuava el riu Cardener. A partir del desenvolupament urbanístic dels anys

60-70, es va desmantellar el tram de línia entre Manresa-Baixador i RENFE, que va permetre el recosit de la part occidental i centre de la ciutat; i més endavant, la línia de Berga, desmantellada a partir dels anys 90, amb el desenvolupament de les Bases de Manresa, i conclòs l'any 2004, amb el desenvolupament del Pla parcial Concòrdia, que permeté relligar ambdós costats de ciutat.

Pel que fa a la titularitat de les infraestructures, l'any 1919 la Companyia General de Ferrocarrils Catalans (CGFC) va integrar diverses empreses explotadores de línies ferroviàries, entre elles el Tramvia o Ferrocarril Econòmic de Manresa a Berga. Finalment la línia es traspassà a Ferrocarrils de la Generalitat de Catalunya a finals dels anys setanta.

De tot aquest entramat de xarxes actualment encara existeix la de la línia dels FCG, a la part centre de la ciutat, que esdevé un mode de transport de vital importància per la ciutat, però que provoca una fractura urbana que genera dificultats de comunicació entre ambdós costats; i part de la línia cap a Súria i Sallent, destinada únicament a transport de mercaderies. Aquest efecte barrera ha propiciat la redacció de diferents estudis per corregir la fragmentació i millorar la integració de la xarxa de ferrocarril, així com l'estudi per recuperar la connexió entre les línies de FGC i Renfe-Adif. Són els següents:

- L'any 2003, amb motiu de l'aprovació del Pla especial Cerdanya, es va incorporar al document l'estudi de les alternatives d'integració del traçat ferroviari del FGC dins la ciutat compatible amb el traçat del nou carrer Cerdanya i la resolució de la continuïtat del carrer del a Font del Gat fins a la Plaça 11 de setembre.
- L'any 2009 la Generalitat va presentar l'estudi informatiu del tren-tram del Bages. Aquell projecte, que tenia una inversió prevista de 105 milions d'euros i que havia de ser una realitat el 2016 preveia transformar 25 quilòmetres de la via existent dels ramals de mercaderies de la línia Llobregat-Anoia de FGC entre Manresa, Súria i Sallent, per adequar-los al transport de viatgers. Entre altres coses aquest projecte preveia l'extensió del servei a l'interior de Manresa amb la creació d'un traçat per al tramvia de 4,8 quilòmetres per connectar Manresa Alta amb l'estació de Renfe. Aquest traçat recuperava part del traçat històric que tenia el ferrocarril al centre de la ciutat, passant pel carrer de la Font del Gat, carrer Barcelona, el passeig de Salvador Espriu, el carrer de Francesc Moragas i el passeig del Riu.
- L'any 2010, en el marc de la proposta de l'Eix Transversal Ferroviari i de les determinacions del PDU Pla de Bages i del Pla territorial parcial de les Comarques centrals, l'Ajuntament de Manresa va encarregar un estudi de les alternatives d'interconnexió ferroviària soterrada entre l'estació de Manresa Alta i l'estació de la Reforma de la línia de RENFE-Adif. Aquest estudi preveia dues alternatives de traçat soterrat des de l'actual estació de Manresa Alta fins al sector de Santa Caterina; i la implantació de dues noves estacions dins del nucli urbà actual.
- El POUM aprovat inicialment durant el mes de març de 2015, contemplava la reubicació de l'actual estació de Manresa Alta cap al node de Prat de la Riba, així com enretirar l'estació Manresa Baixador de manera que permetés connectar el carrer de la Font del Gat amb la Plaça 11 de setembre. La primera actuació oferiria uns nous espais públics a estudiar en un àmbit de millora urbana. Aquestes previsions no van rebre l'informe favorable per part de FGC.
- En el nou document de POUM, pendent d'aprovar-se provisionalment, es planteja la delimitació d'un àmbit de Pla especial que des del Pont de Ferro fins a l'estació de Manresa Alta inclogui tots els terrenys de titularitat pública (Ajuntament, FGC i

Generalitat), que analitzi i permeti establir les solucions d'ordenació urbanística més adequada per resoldre el conflicte actual entre la traça del via del ferrocarril i la trama urbana de la ciutat.

II.- Pel que fa a la millora de la xarxa ferroviària a la comarca, el Pla territorial parcial de les Comarques Centrals, aprovat el 16 de setembre de 2008, recull les actuacions previstes al PITC (Pla d'Infraestructures del Transport de Catalunya) així com les propostes del PDU (Pla director urbanístic del Pla del Bages) pel sistema urbà de Manresa:

- Eix transversal ferroviari
- Intercanviador entre FGC i Renfe a Sant Vicenç de Castellet
- Perllongament soterrat del ferrocarril entre Manresa Alta – Manresa RENFE
- Tren tramvia com a “metro regional” entre Manresa-Súria, Manresa-Sallent-Berga, Manresa-Cervera.
- A una escala molt més urbana, al PTPCC indica que caldria analitzar la viabilitat de potenciar els corredors de Manresa a St. Joan de Vilatorrada i de Manresa a Navarcles, que es podrien articular de manera independent o complementària a la xarxa ferroviària.

III.- El Departament de Territori i Sostenibilitat de la Generalitat de Catalunya en base a les seves competències en matèria d'infraestructures i serveis de transports terrestres, i d'ordenació del territori i d'urbanisme, vetlla per assolir l'objectiu de tenir una xarxa de transport públic eficient i sostenible, procurant la integració de les infraestructures ferroviàries en el territori i l'entorn urbà que travessen. La Direcció General d'Ordenació del Territori i d'Urbanisme, té, entre d'altres funcions, dirigir, planificar, impulsar i avaluar les polítiques d'ordenació del territori, d'urbanisme, de costes i de paisatge.

IV.- Per la seva banda, l'Ajuntament de Manresa, en exercici de les seves competències, desenvolupa actuacions de millora d'integració física i social de l'entramat urbà que puguin revertir en la millora de la qualitat de vida dels ciutadans, promovent l'encaix de les diferents infraestructures de comunicació de serveis en el teixit de la ciutat.

V.- Ferrocarrils de la Generalitat de Catalunya és una empresa pública, adscrita al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya que opera la línia de transport de viatgers Manresa – Barcelona (línia R5) i la línia de transport de mercaderies Manresa – Sallent/Súria.

VI.- En aquest context, el Departament de Territori i Sostenibilitat –i de forma especial, la Direcció General d'Ordenació del Territori i Urbanisme– l'Ajuntament de Manresa i Ferrocarrils de la Generalitat, conscients de la necessitat de coordinar l'exercici dels seus respectius àmbits d'actuació per analitzar les diferents qüestions relacionades amb la integració urbana de les línies de ferrocarril, en el marc del Pla de Bages, consideren adequat formalitzar aquest Protocol de col·laboració per tal de determinar el full de ruta a seguir.

En aquest sentit s'aborden en el protocol els aspectes vinculats a les modificacions del planejament urbanístic vigent que calgui impulsar i l'establiment d'un pla d'etapes per al seu desenvolupament.

Amb l'objecte de concretar la col·laboració, les parts

ACORDEN

Primer.-Objecte

Aquest Protocol de col·laboració té per objecte establir les línies per al treball conjunt entre el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, a través de la Secretaria d'Infraestructures i Mobilitat i la Direcció General d'Ordenació del Territori i Urbanisme, l'Ajuntament de Manresa i Ferrocarrils de la Generalitat de Catalunya per a l'estudi de la millora de la integració urbana de les línies del ferrocarril en el context del conjunt del Pla de Bages així com establir el model d'intermodalitat del transport públic a Manresa.

Segon.- Definició de l'actuació de col·laboració

Pel què fa a la integració del traçat ferroviari a la ciutat, els objectius particulars de la col·laboració, es concentraran en els aspectes següents:

- a) Possibilitar la correcta prolongació del carrer de la Font del Gat fins a la plaça 11 de Setembre.
- b) Possibilitar la millora del perfil i de la seva integració a la zona del carrer Indústria, entre el carrer de Sant Antoni Maria Claret i el carrer de la Creu Guixera.
- c) Possibilitar la millora de l'accessibilitat i integració urbana de l'actual estació d'Autobusos-FGC.
- d) No condicionar alternatives futures d'interconnexió FGC-Renfe dins dels diferents models possibles
- e) Avaluar els costos derivats de la proposta d'integració urbana.
- f) Analitzar l'operació des del punt de vista de la rendibilitat econòmica i social.
- g) Estudiar l'establiment d'un sistema de finançament en base als estudis de costos i de rendibilitat econòmica i socials efectuats.
- h) Establir un pla d'etapes per al desenvolupament del planejament i les actuacions que s'acordin.

Pel què fa a la integració urbana del ferrocarril en el context del conjunt del Pla de Bages, incloent el transport de mercaderies, els objectius particulars es centren en:

- a) Estudi per a la recuperació de la línia de viatgers de les línies de Sallent i Súria; i de forma més específica, la possibilitat d'instal·lar un o més baixadors de viatgers per donar servei a la zona de creixement de La Parada, Parc Tecnològic i Parc de l'Agulla.
- b) Eliminació de la zona de transferència de mercaderies de potassa actual, situada a Manresa Alta, a reubicar en el territori, atesa l'extensa ocupació de sòl i els condicionants de rasants que la plataforma de transferència i emmagatzematge implica.
- c) Eliminació de la funció d'aparcament de combois de la línia de FGC, amb el gran consum de sòl que això implica dins del nucli urbà.
- d) Anàlisi de les alternatives d'ordenació o emplaçament de la funció d'aparcament d'autobusos actual.
- e) Prioritzar les alternatives d'ordenació de l'àmbit amb la voluntat d'assolir els objectius plantejats adaptant-ne, si cal, les característiques físiques i tecnològiques de la línia del

ferrocarril a solucions existents però diferents de les habitualment utilitzades.

Tercer.- Redacció de l'estudi i instruments de planejament.

El resultat de les diferents sessions de treball i de col·laboració, es plasmarà en un document marc que recollirà les conclusions i el full de ruta de les diferents actuacions viables que s'escaigui impulsar per a la seva consecució, tant en la línia de la integració urbana com en la connexió interurbana i transport de mercaderies. Aquest document marc, haurà d'estar finalitzat en el termini de 18 mesos des de la signatura del present protocol. L'Ajuntament de Manresa serà el gestor de l'elaboració d'aquest document.

Per altra banda, el POUM de Manresa, preveurà la redacció d'un pla especial d'infraestructures ferroviàries, on es concretaran substancialment les solucions que permetin assolir els objectius fixats en els acords anteriors; pla especial que serà redactat per l'Ajuntament de Manresa, amb la col·laboració de FGC i la Direcció General d'Ordenació del Territori i d'Urbanisme.

El POUM contempla també la interconnexió modal entre les estacions de la línia de Ferrocarrils de la Generalitat i la línia d'RENFE-ADIF, mitjançant dues estratègies:

- a) Per una banda la previsió de la creació de l'Eix Interurbà
- b) Per altra banda la reserva d'un traçat per al transport públic, preferentment una línia d'autobús, que seguint l'antic traçat del carrilet podria connectar amb facilitat l'estació Nord (Manresa Centre) de RENFE amb l'àmbit de Manresa-Alta/Prat de la Riba. Amb aquest objectiu preveu les qualificacions adients al llarg del recorregut, i es defineixen els àmbits de transformació urbanística que ho possibiliten.

Quart.- Constitució de la Taula de treball

Per tal d'abordar els diferents aspectes que s'han definit en aquest document, les parts constitueixen una Taula de Treball integrada per representants dels diferents ens així com el cos tècnic que aquests designin. A nivell tècnic, la taula es reunirà cada dos mesos; i a nivell executiu, formada pels representants dels diferents ens, es reunirà amb la periodicitat que acordin les parts i serà convocada per la representació de l'Ajuntament de Manresa, sense perjudici que es pugui reunir quan una de les parts ho demani i especifiqui els punts a tractar.

Cinquè.- Termini de vigència i causes d'extinció

La vigència d'aquest Protocol s'estén fins a la consecució de les actuacions i acords que constitueixen el seu objecte.

Aquest Protocol s'extingirà, a més de per la consecució dels objectius en ell establerts, en cas de comú acord entre les parts.

Sisè.- Règim del protocol

El present protocol, atesa la seva naturalesa i contingut, s'inscriu dintre dels instruments previstos en l'article 108.2 de la Llei 26 / 2010, de règim jurídic i de procediment de les administracions públiques de Catalunya

I en prova de conformitat les parts signen aquest Protocol, per quadruplicat exemplar i a un sol

efecte, en el lloc i la data d'encapçalament. “

L'alcalde dóna la paraula al senyor Marc Aloy Guàrdia.

El senyor Marc Aloy Guàrdia, regidor delegat de Planejament i Projectes Urbans, recorda que d'aquí a pocs dies tindrà lloc un ple extraordinari per aprovar el POUM. Manifesta que com s'ha vingut fent en alguns dels últims plens s'han anat resolent alguns d'aquells aspectes que necessitaven no només del consentiment com a Ajuntament per tirar-los endavant sinó també d'alguna altra part.

Fa dos mesos es va portar a aprovació el Conveni amb ANIDA per tal que una edificabilitat que hi havia al Barri de Vistalegre pogués anar a l'interior de la ciutat i allà obtenir un espai públic, i avui es porta a aprovació un altre acord amb una administració superior, Ferrocarrils de la Generalitat i la Generalitat de Catalunya, per tal d'intentar resoldre de manera definitiva la integració de les vies de Ferrocarrils de la Generalitat de Catalunya i la transformació de l'àmbit de Manresa-Alta.

Unes vies que més enllà de donar servei a la ciutat han quedat actualment dins de la trama urbana i estan produint un efecte barrera des de fa anys que cal resoldre. Un efecte barrera que fa que ens trobem amb la manca de resolució del carrer de la Font del Gat, amb una prolongació que pugui permetre que arribi de manera còmoda amb voreres amples i sense haver d'ajupir el cap al Passeig, o que resolgui el túnel de la Indústria, un túnel que quan plou s'inunda i genera altres problemàtiques. O el carrer Aragó que queda tallat i no permet que continuï cap el carrer Rosselló i cap a l'estació d'autobusos, però també a la vegada tot un seguit d'usos que estan utilitzant un espai molt cèntric, amb sòl urbà, quan podrien estar ocupant espais en sòl no urbanitzable perquè aquell ús passés a tenir un caràcter molt més ciutadà.

En els darrers 15 anys hi ha hagut una voluntat dels diferents governs de la ciutat per poder resoldre aquest encaix de les línies de ferrocarril a la ciutat. El 2003, coincidint amb la redacció del Pla Especial Cerdanya es va fer un estudi pel soterrament del tram en aquell punt, que resolgués la transformació on hi ha unes naus obsoletes al carrer Cerdanya. Un estudi que va ser encarregat per l'Ajuntament, però també el 2009 la Generalitat va presentar un estudi informatiu valorat amb 105 milions d'euros pel qual es pretenia transformar les línies de ferrocarrils de mercaderies de Manresa cap amunt, fins a Santpedor, Sallent i Súria, però també la reconversió de 4,8 km de traça urbana per tal que Ferrocarrils de la Generalitat es pogués interconnectar amb l'estació del Nord de la Renfe, amb aquell famós trem-tram que aprofitava bona part del recorregut del carrilet. Un projecte que havia d'estar en funcionament el 2016 i que com es pot veure el més calent és a l'aigüera.

L'any 2010, en el marc de la proposta d'eix transversal ferroviari, es va fer una nova proposta d'interconnexió entre el Baixador dels Catalans i l'Estació de Manresa-Alta, una proposta que comportava, per una banda, el soterrament del tren pel Passeig amb

una tuneladora, un projecte d'una envergadura molt important i un cost molt elevat, que tampoc no s'ha dut a terme ni ha avançat.

S'està davant d'un problema que no s'ha resolt correctament, probablement perquè s'han anat fent projectes d'una administració, la local, la nacional, i mai hi ha hagut un acord amb una proposta factible que posés els punts sobre les is i que pogués ser treballada conjuntament.

El POUM, en el document d'aprovació inicial, va plantejar una possible solució que com saben passava per desplaçar l'estació de Manresa-Baixador per tal que la Font del Gat pogués arribar còmodament fins a la Plaça 11 de Setembre, que la dificultat que té l'Estació d'Autobusos, que està en un espai amb dificultat d'accessos, pogués traslladar-se a un àmbit molt més proper a la ctra. de Vic, on el mateix POUM planteja aquest eix intermunicipal, on el transport públic ha de tenir una força important amb la creació d'un carril bus al llarg de tota la ctra. de Vic i ctra. de Cardona, però va ser una proposta que va topar amb un informe desfavorable de Ferrocarrils de la Generalitat, més pensant en l'actualitat, en un moment de dificultats econòmiques que fa inviable una inversió d'aquesta magnitud, però que l'ajuntament com a ciutat, no pot deixar de tenir constància que el que interessa és resoldre una ordenació urbanística en el marc d'un document que, més enllà de la gestió del dia a dia, el que fa és preveure projectes a vint anys vista i més enllà, però el que cal és evitar que hi hagi afectacions que evitin que algunes d'aquestes operacions es puguin dur mai a terme.

Amb la voluntat d'arribar a una entesa amb les diferents administracions, amb diferents departaments de la Generalitat, però també amb Ferrocarrils de la Generalitat, tots aquells ens que han de dir alguna cosa, perquè són els responsables de l'ordenació municipal, perquè són els titulars dels terrenys, o perquè són els responsables de pagar algunes d'aquestes inversions, tots han estat treballant durant aquest darrer any per arribar a un acord que és el que es porta avui a aprovació, pel qual en el POUM es deixa un àmbit de pla especial que serà el que haurà de trobar la solució definitiva per resoldre totes aquestes dificultats i mancances que hi ha sobre la taula, però no només no queda aquí sinó que se signa un protocol que marqui uns terminis amb la redacció d'aquest document, un document marc que posi sobre la taula aquestes dificultats, que presenti unes propostes acordades, i que, a més a més, faci unes valoracions del cost d'aquestes actuacions, d'aquelles que s'acordin, que estudiï la manera de com s'hauran de finançar i finalment un pla d'etapes per anar desenvolupant totes aquestes solucions.

Aquestes solucions passen per integrar la xarxa de ferrocarrils a la ciutat, recuperar aquests grans espais que ara estan ocupats per transferència de mercaderies a ferrocarrils, aparcament de combois, però també a l'estació d'autobusos com a cotxeres dels autobusos, unes activitats i usos que no han d'estar en un lloc tan cèntric i que es podrien recuperar per a usos molt més ciutadans.

L'aprovació d'aquest protocol i la seva signatura, que s'espera que es produeixi en els propers dies, és un compromís ferm del govern i de totes les parts signants perquè en

aquest termini de 18 mesos la taula de treball que es crearà per redactar el document marc, trobi les solucions per assolir els objectius plantejats.

A més, aquest document ha de valorar el cost econòmic i de les diverses intervencions estudiar el sistema de finançament per a executar-les i establir el pla d'etapes.

Aquest protocol és un pas endavant per resoldre definitivament la integració del traçat ferroviari a la ciutat i la transformació de l'entorn de Manresa-Alta, un gran espai de 90.500 m², que ara esdevé una barrera i que s'ha d'aconseguir recuperar per a ús de la ciutadania.

Espera rebre el vot favorable al protocol perquè pugui ser incorporat al POUM en el proper ple extraordinari del 30 de març.

L'alcalde dóna la paraula als representants dels Grups Municipals que han demanat per a intervenir.

El senyor Joaquim Garcia Comas, portaveu adjunt del Grup Municipal del PSC, manifesta que aquesta és una proposta de protocol a signar entre l'Ajuntament de Manresa i uns departaments de la Generalitat, com a conseqüència de la delimitació d'una àrea de pla especial d'infraestructures de comunicació, que comprèn els terrenys de titularitat pública vinculats al traçat del ferrocarril i a l'estació d'autobusos, que s'ha proposat en la darrera versió del Pla General de Manresa (POUM).

El motiu pel qual es porta aquest protocol de col·laboració és perquè el Pla General, en la seva versió d'aprovació provisional, no ha aconseguit definir amb la suficient claredat i forma satisfactòria les diferents instal·lacions dels ferrocarrils de la Generalitat, de manera que es puguin creure el resultat i defensar el seu funcionament.

Com ha explicat el regidor, recorda la seva evolució en el sentit que en la darrera aprovació inicial de maig de 2015 la proposta definia reubicar les tres estacions de Ferrocarrils de la Generalitat, tant la de Manresa-Baixador, separar-la uns metres per deixar lliure el carrer, i també reubicar l'estació actual de Manresa-Alta, al pont de ferro, i juntament amb Prat de la Riba, ajuntar també l'Estació d'Autobusos.

Durant el període d'exposició pública d'aquesta aprovació inicial de maig del 2015, el GMPSC va presentar al·legacions que afectaven a l'Estació d'Autobusos i de ferrocarril.

El posicionament del seu grup és que el nou emplaçament que es proposava per a les estacions s'allunyava del centre de la ciutat, i se situa en un entorn molt menys densificat pel qual es redueix el nombre de ciutadans que haurien d'utilitzar-lo. També s'allunya del centre de la ciutat, que actualment està al voltant del futur centre de plaça Bonavista, i el que es fa és allunyar aquestes instal·lacions cap a uns altres indrets.

A més a més, aquest canvi generava una despesa de construcció i de trasllat d'un finançament incert i aquesta nova situació no tenia gens d'infraestructures al voltant, ja que s'està gairebé al voltant d'un polígon industrial i que s'ha de construir tot, el nou sector i els comerços que haurien d'acompanyar l'estació.

El Grup Municipal Socialista es va manifestar contra les propostes esmentades, tot i que volien ser prudents a l'hora de poder escoltar totes les possibles solucions que es presentessin o que tinguessin més arguments perquè fossin reconsiderades, i estava disposat a reconsiderar la seva posició.

Reconeix també que des del seu grup compartien amb l'equip de govern que hi havia inconvenients i que calia introduir canvis en la situació actual del ferrocarril de la Generalitat per tal que millori. La situació de la via i l'estació de Baixador, que intercepta la connexió del carrer Abat Oliba i Font del Gat és un inconvenient per a la connexió de Font del Gat amb 11 de Setembre i també les dificultats de connexió que hi ha amb l'Estació d'Autobusos de Manresa en els carrers principals, sobretot els dos sentits que no estan ben solucionats.

El GMPSC entén que cal tenir present que en el futur les estacions no es poden ubicar en qualsevol lloc, encara que estiguin ben connectades amb carrers principals. Les estacions són les portes per accedir a la ciutat i la correcta ubicació és un factor determinant de la mobilitat urbana. Han de quedar ben connectades amb les vies principals de trànsit, però també amb l'estructura central de la ciutat.

Les estacions també necessiten amplis espais al seu voltant, com a punts de maniobra d'entrada i sortida, i s'han de dotar d'espais per aparcar, maniobres d'espera i càrregues i descàrregues. S'han de dotar també d'espais de servei al seu voltant, serveis de primera necessitat que siguin compatibles amb un ampli horari d'atenció al públic. La ciutat del futur no pot perdre ni un metre de via de ferrocarril.

La reflexió que el GMPSC ha fet de la proposta de protocol que l'equip de govern presenta és que, si bé no és una bona solució perquè no dóna solució al requeriment precís per al sistema ferroviari que necessita el Pla general, tampoc és una decisió equivocada, no ens aboca a un carreró sense sortida i, si fos el cas, es pot rectificar. Pitjor hagués estat que s'hagués fet una proposta molt ben definida, però no consensuada amb les administracions.

No es disposa ara de la resolució, però l'equip de govern proposa decidir, quan disposi de millor informació i elements de judici, prendre la decisió que entenen com a una de les fonamentals i de més futur que ha de contenir el nou POUM de Manresa.

Per part del GMPSC volien deixar molt clara la seva posició, que és que no poden donar per assumides, ni consensuades, ni vàlides, les propostes que es van fer en la versió de l'aprovació inicial. Demanen que s'estudiïn de nou totes les versions i es valorin les oportunitats, així com els inconvenients.

Sempre se'ls havia dit que seria així, però aquests dies que estan repassant la informació i diversa documentació veuen que hi ha altres documents que acompanyen

el POUM que van insistint, parla del Pla de mobilitat general, en situar aquestes estacions en aquests indrets.

N'han parlat moltes vegades amb els regidors i en la comissió i per totes aquestes consideracions el GMPSC volia afegir que no es donessin per vàlides, ni assumides les propostes, sinó que es revisi de nou, ja que aquest protocol no l'entenen per convèncer l'operador de transport ferroviari perquè aquesta és l'única solució, sinó que és un treball que precisament l'entenen per trobar, si cal, una millor solució a les infraestructures actuals.

En els dos futurs anys caldrà tramitar un pla de mobilitat, perquè així ho diu el nou pla general, i és important que en aquest pla de mobilitat es pugui estudiar paral·lelament tots aquests projectes i vincular-ho conjuntament.

També han insistit que en el traçat s'incorpori totes les noves demandes que vindran de l'increment d'activitats del transport de mercaderies de la connexió de Súria-Sallent cap al port de Barcelona.

Aquestes són les consideracions que el Grup Municipal Socialista voldria afegir i també que es mantingui informats els grups de l'oposició a través d'una comissió especial com s'ha fet ara per al Pla General.

El GMPSC donarà el vot favorable a la signatura d'aquest conveni.

La senyora Gemma Tomàs Vives, del Grup Municipal de la CUP, manifesta que la CUP de Manresa, en l'aprovació inicial del POUM, una sèrie d'aspectes van ser els que els van portar a posicionar-se a favor d'aquell document. No és cap secret i sempre han reivindicat l'eix de transport públic Sant Fruitós-Manresa-Sant Joan, que, per funcionar de la millor manera, requereix de dues grans actuacions, com així s'explicava en l'aprovació inicial del POUM. El pont del Cementiri, al costat del Pont nou i també el canvi de l'Estació d'Autobusos, canvi que no té cap sentit si tampoc es canvia l'estació de ferrocarrils.

Aquest canvi semblava que ja havia estat debatut i més o menys consensuat en el si de les comissions de seguiment del POUM, però ara entenen que en aquest protocol no es plasma.

Entenen que és així, tal com ha explicat el regidor senyor Aloy per l'informe presentat desfavorablement per Ferrocarrils de la Generalitat de Catalunya, i en resposta a aquest informe l'equip de govern ha considerat, i així ho ha fet saber diverses vegades, que la millor manera de desencallar les millores, tant de l'estació actual de Manresa-Alta com de les vies a enterrar o a integrar amb una millor solució en el tram que va des de Manresa-Alta fins a Manresa-Baixador, és fent aquest protocol.

Un protocol que el que estableix és que es farà un projecte al qual hi ha d'estar d'acord, no només l'Ajuntament de Manresa, sinó Ferrocarrils de la Generalitat i, a més a més, el Departament de Territori i Sostenibilitat.

El GMCUP veu que les decisions passaran a ser preses a Barcelona en lloc de Manresa, i passaran a ser preses a Barcelona per part de l'equip de govern i aquests altres dos ens, i no de forma com es venia treballant, i que a més a més es va voler remarcar en roda de premsa, que és en el bon funcionament de les comissions de seguiment.

Tot i que moltes vegades ja s'ha dit que el trasllat de l'estació no ha quedat exclòs d'aquest protocol, la intenció, tant des de la redacció d'aquest protocol com des de les explicacions de l'equip de govern que es van fer a la Comissió informativa, des de la CUP els sembla que no queda prou clar, i més veient també la intervenció del PSC, que clarament dista del posicionament de la CUP respecte a aquest canvi d'estació, no acaben de veure com acabarà tot.

Tampoc veuen que sigui una bona solució el fet de fer aquest protocol per a encaminar aquest trasllat de les dues estacions, però també creuen que d'alguna manera l'equip de govern no ha tingut més remei que fer això per tal que es pugui avançar en donar resposta a aquesta problemàtica.

Com que el GMCUP no acaba de veure què n'acabarà sortint, ni si es mantindrà l'aposta que creien, que és un dels motius que els portava a aprovar favorablement el document inicial del POUM, no votaran en contra però tampoc a favor.

L'alcalde dóna la paraula al regidor senyor Marc Aloy Guàrdia per al torn de rèplica.

El senyor Marc Aloy Guàrdia, regidor delegat de Planejament i Projectes Urbans, diu que, com deia el regidor senyor Garcia, que no es dóna la solució definitiva pels motius explicats però que es tinguin en consideració totes aquelles propostes que al llarg de quinze anys s'han fet, evidentment la virtut d'aquest protocol és que no es vagi amb decisions preconcebudes, prefixades o tampoc amb aspectes que no puguin ser valorables, ja que quinze anys d'estudis permeten tenir un pòsit suficientment important com perquè es pugui posar tot sobre la taula i es pugui treballar, discutir, valorar amb totes les parts implicades. D'entrada no es va amb cap decisió predeterminada sinó que és en aquesta taula on s'han de treballar.

Abans s'ha deixat de dir que s'han incorporat algunes de les peticions que havia fet el PSC al document que es va passar fa uns mesos als Grups Municipals, per exemple: les fonts de finançament. No només s'ha de saber què cobra cada actuació sinó qui és el responsable d'haver-la de pagar o com es poden finançar.

La cooperació entre administracions és fonamental en un projecte on hi han de poder participar tots aquells que hi tenen a dir alguna cosa, dir i pagar. Fins i tot el transport de mercaderies on queda també reflectit, una part important del protocol es destina a reflexionar sobre aquells usos que van més enllà de l'àmbit municipal, sinó que tenen

unes conseqüències també comarcals o de capitalitat de la ciutat, també en l'àmbit de mercaderies.

Agraeix al PSC la voluntat que ha tingut en tot moment de fer aportacions a aquest document, però en canvi el sorprèn molt la posició de la CUP, ja que en primer lloc aquest document no parla ni del pont del cementiri, ni de l'eix interurbà. Del pont del cementiri i de l'eix interurbà en poden parlar llargament el proper dia 30, que és quan se'n parlarà al POUM, i avui es parla d'un projecte important de transformació de la ciutat, però que no parla del pont perquè no està en l'àmbit d'aquest pla especial.

També troba surrealista que unes decisions que s'han de prendre conjuntament entre administracions que estan a Barcelona, com podrien estar en altres llocs, es faci el sil·logisme que la decisió sobre aquest document es prendrà a Barcelona.

La decisió es prendrà allà on es cregui necessari que s'ha de prendre, però és fonamental que es prengui amb aquelles administracions que han de poder dir alguna cosa amb tots els agents implicats, perquè l'Ajuntament no pot prendre una decisió que no comparteixi, que no comparteix el propietari del terreny, o que no comparteix aquell que l'ha de pagar, per tant, és fonamental que tots s'asseguin i prenguin les decisions necessàries per posar-se d'acord.

Finalment, aquest conveni es va passar a tots els Grups Municipals el 14 de novembre, fa quatre mesos, i creu que hi ha hagut temps suficient per posar damunt de la taula totes aquelles aportacions que creguessin convenientes de fer.

Felicita el PSC per ser l'únic Grup Municipal que ha fet aportacions a aquest protocol.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 6.1.1 a votació, i el Ple l'aprova per 22 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 3 abstencions (3 GMCUP), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.1.2 Dictamen sobre aprovació, si escau, de la resolució de les al·legacions presentades per PAU CONCORDIA 2004, SL contra l'acord d'aprovació inicial, el 26 de gener de 2017, del conveni urbanístic a subscriure amb ANIDA OPERACIONES SINGULARES, SA i EIX IMMOBLES, SL, per a la cessió i compensació d'edificabilitat.

El secretari presenta el dictamen del regidor delegat de Planejament, Projectes Urbans i Entorn Natural, de 6 de març de 2017, que es transcriu a continuació:

“

I. Antecedents

El Ple de la Corporació municipal, en sessió que va tenir lloc el dia 26 de gener de 2017, va adoptar, per unanimitat, el següent acord:

“1r. Aprovar inicialment la minuta de conveni urbanístic a subscriure amb ANIDA OPERACIONES SINGULARES, SA i L'EIX IMMOBLES, per a la cessió i compensació d'edificabilitat, el text de la qual s'adjunta com a annex a aquest Dictamen.

2n. Sotmetre a informació pública el conveni urbanístic aprovat inicialment, durant un termini d'un mes, a comptar des del dia hàbil següent al de la publicació del darrer dels anuncis corresponents, en el *Butlletí Oficial de la Província*, i en la premsa periòdica, als efectes de presentació d'al·legacions, perquè així ho disposen els articles 25 del Text refós de la Llei de Sòl i Rehabilitació Urbana i de conformitat amb l'article 23.1.b) del Reglament de la Llei d'Urbanisme. Publicar-ho també en el taulell d'edictes d'aquest Ajuntament i per mitjans telemàtics.

3r. Informar que, de no formular-se reclamacions i al·legacions durant el període d'informació pública, el **conveni quedarà definitivament aprovat**, de forma automàtica, sense requerir-se nou acord exprés, amb efectes des del dia hàbil següent al de la finalització del període d'informació pública. En aquest cas, es publicarà l'aprovació definitiva del conveni, en el *Butlletí oficial de la Província* de Barcelona, de conformitat amb l'article 70.2 LBRL.

(...)

El document ha estat exposat al públic durant el termini d'un mes, amb publicació dels anuncis a el diari *Regió 7*, de 29.01.2017, així com a *El Periódico* i al *Butlletí oficial de la Província* de Barcelona ambdós del dia 30.01.2017. Per tant, el termini d'exposició al públic, d'acord amb allò disposat a l'article 30.4 de la Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques, va finalitzar el dia 28 de febrer passat.

El dia 1 de març següent, el representant de PAU CONCORDIA 2004, SL va presentar un escrit d'al·legacions en el qual es fa referència a diferents aspectes relatius a la parcel·lació de la unitat d'edificació 1 (UE1) que és on recau un major aprofitament urbanístic d'acord amb el pacte quart del conveni. Segons es diu en l'al·legació, d'acord amb l'article 37.1. TRLU, l'edificabilitat s'assigna al sòl i no a les persones, per tant, allò que el conveni pretén solventar a través de la patrimonialització de l'aprofitament a favor d'Anida Operaciones Singulares, SA o el seu successor, en realitat s'hauria de resoldre a través de la parcel·lació de la finca en la forma que ja es va resoldre en la llicència atorgada per l'Ajuntament de Manresa en data 1.03.2016. Per tant, sol·liciten que en el conveni s'inclouï la previsió de la divisió de la UE1 d'acord amb la Modificació puntual del PPU Concòrdia PAU2, interessant també que la divisió s'hauria de realitzar en un termini concret i preveient que en cas d'incompliment quedés sense efecte l'increment d'edificabilitat.

Respecte a l'al·legació, tot i presentar-se fora de termini, es considera adient afegir al Pacte Quart la previsió de la divisió de la parcel·la en la forma que assenyala l'al·legant, atès que ofereix major garantia del correcte repartiment de l'aprofitament tal i com recull el conveni. No podem oblidar que ara per ara la UE1 constitueix una única parcel·la registral, adjudicada en proindivís a dues persones propietàries; per això la inclusió d'aquella previsió millora un dels objectius del conveni definits al mateix pacte quart i la ubicació del nou sostre.

Tanmateix, no resulta procedent incloure un termini ni tampoc vincular l'atribució de l'aprofitament a la producció d'aquest fet, atès que és una circumstància que han de resoldre ambdós propietaris, sense que l'Ajuntament de Manresa hi tingui major implicació, un cop atorgada la llicència de parcel·lació, tal i com es va resoldre en data 1.03.2016.

II. Fonaments de Dret

La normativa que li és d'aplicació està constituïda pels següents textos:

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local
- RDLeg 7/2015 de 30 Oct. (Texto refundido de la Ley de Suelo y Rehabilitación Urbana)
- Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme.
- Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme
- Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les Administracions públiques
- Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic

La Llei d'Urbanisme catalana, recull els convenis urbanístics com a documents integrants del contingut de les figures de planejament o de gestió (art. 104.1). La regulació més acurada es troba als articles 25 i 26 del seu Reglament. La seva naturalesa és jurídicoadministrativa (art. 25.1 RLU i 47 TRLS).

D'acord amb l'article 26.1 RLU, l'acord d'aprovació del conveni ha de publicar-se al butlletí o diari oficial corresponent dins del mes següent al de la seva aprovació. Així mateix, s'ha d'incorporar a l'instrument de planejament al qual es refereix.

L'aprovació del conveni correspon al Ple municipal, de conformitat amb l'article 22.2 lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim i l'article 52.2 c) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Vist l'informe emès per la Cap de la Secció de Gestió Urbanística Jurídica de data 6 de març de 2017, el regidor delegat de Planejament, Projectes Urbans i Entorn Natural, un cop informat aquest dictamen per la comissió informativa de Territori, proposa al Ple de la Corporació l'adopció dels següents

ACORDS

Primer.- Admetre a tràmit i estimar parcialment l'al·legació presentada per PAU CONCÒRDIA 2004, SL en el sentit d'incloure en el Pacte Quart la previsió de procedir a la parcel·lació de la Unitat d'Edificació 1 en la forma que ve regulada a la Modificació Puntual del Pla Parcial Concòrdia PAU 2, Unitat 1; **desestimant** la resta de peticions.

Segon.- Aprovar definitivament la minuta de conveni urbanístic a subscriure amb **ANIDA OPERACIONES SINGULARES, SA i L'EIX IMMOBLES, SL**, per a la cessió i compensació d'edificabilitat, amb el redactat que s'adjunta a aquest dictamen, com a annex.

Tercer.- Fer públic l'aprovació definitiva del conveni, en el *Butlletí oficial de la Província de Barcelona*, de conformitat amb l'article 70.2 LBRL.

Quart.- Notificar individualment aquest acord a ANIDA OPERACIONES SINGULARES, SA, L'EIX IMMOBLES,SL i PAU CONCÒRDIA 2004, SL.

Cinquè.- Facultar l'Il·lm. Sr. Alcalde per a la signatura del conveni definitiu.”

(Alguns noms i dades s'han omès en aplicació de la Llei Orgànica 15/1999, de protecció de dades personals)

“CONVENI URBANÍSTIC DE CESSIÓ I COMPENSACIÓ D'EDIFICABILITAT

Manresa, XXXXX de 2017

R E U N I T S

El senyor Valentí Junyent Torras, alcalde president de l'AJUNTAMENT DE MANRESA, en nom seu i representació, en ús de les facultats que li atorga la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim local, i altres disposicions aplicables de règim local.

El senyor xxxx, amb DNI núm. xxxx, actuant en nom i representació, en la seva condició d'administrador, de la companyia mercantil ANIDA OPERACIONES SINGULARES, SA, amb domicili, a efectes de notificacions, xxxxxxx

El senyor xxxx, amb DNI núm xxxx, actuant en nom i representació, en la seva condició de xx de la Companyia Mercantil EIX IMMOBLES, SL, amb domicili, a efectes de notificacions, a xxxx

Les contradictori és compareixents reconeixen mútuament plena capacitat per a contractar i obligar-se, i lliurement

E X P O S E N

I. IDENTIFICACIÓ DE LES FINQUES.

ANIDA OPERACIONES SINGULARES, SA, és propietària en ple domini, per justos i legítims títols, de les finques amb la següent descripció segons consta al Registre de la Propietat:

A) Finca situada en la Carretera d'Igualada, Números 1 -9 (Barri de Vista Alegre)

Urbana: Porció de terreny situat en terme de la ciutat de Manresa, partida coneguda com a "Coll Manresa", de superfície total tres mil tres-cents vint-i-set metres setanta decímetres quadrats, dels quals, la superfície de vuitanta-cinc metres quadrats estan destinats a vial particular, sobre del qual es troben les edificacions següents: una casa, amb una planta baixa destinada un magatzem i dues plantes altes, destinades a habitatge, de superfície en planta baixa, cent vuitanta-nou metres quadrats, la planta primera, noranta-sis metres quadrats i la planta segona -on s'ubiquen dos habitatges-, cent vuitanta-cinc metres quadrats i dues naus industrials d'una sola planta i altell amb uns coberts annexes de superfície, tot junt, mil cent seixanta-dos metres cinquanta decímetres quadrats. Termeneja, tot junt: al Nord, amb la

Carretera de Manresa a Barcelona, o Carretera d'Igualada, on es troba assenyalada amb els números 1, 3, 5 i 9; al Sud, amb la finca propietat de xxx i xxx ; a l'Est, en part amb finca de xxx, en part amb camí i una rasa i en part amb diversos propietaris; i a l'Oest, amb resta de la xxx i xxx i altres propietaris.

Inscrita en el Registre de la Propietat núm. 1 de Manresa, tom 2737, llibre 1366, foli 211 Finca 58173, Inscripció 5a.

Referència cadastral 1796511DG0119G0001RG 1796512DG0119G0001DG

Segons la fitxa urbanística, la finca té una superfície de 3.571,44 m²

Títol: ANIDA OPERACIONES SINGULARES, SA és titular del ple domini de la totalitat, per compravenda en escriptura autoritzada pel Notari de Madrid, Carlos Rives Gràcia, el 29 de juny de 2010, sota el número de Protocol 2093.

Càrregues: per La seva procedència:

- Finca servent, a la servitud constituïda mitjançant escriptura atorgada el 27.01.1965, pel Sr. xxx a favor de xxx; amb la següent descripció: el Sr. x no podrà edificar a més alçada de baixos i primer pis el terreny d'aquesta total finca confrontant amb el nomenat Sr. Serra, i que està situada a l'Est del camí que dóna accés a dit senyor x a la Carretera d'Igualada; limitació que el Sr. x s'obliga igualment a imposar als futurs adquirents de la resta de la finca. I que ni el mateix senyor x ni els seus successors no podran fer desaparèixer el pas dels abans esmentat, ja que es constitueix amb el caràcter de servitud real (inscripció 13a de la finca 7928 del foli 109 tom 283 de l'arxiu, llibre 66 Manresa)

- Subjecte a la limitació constituïda en l'escriptura de compravenda atorgada el 27.02.1959 davant el Notari de Manresa, Don Pedro Lluch Partegàs, entre Sr. xxx, com a part venedora, i propietari de la finca 7928, i els consorts xxx i xxx, com a part compradora, de la finca, número 12488, del foli 138 del tom 1112 de l'arxiu, llibre 307 de Manresa, amb la descripció següent: és pacte d'aquest contracte que en part de la resta de finca que queda propietat del venedor, i en una porció que mesura 10 metres d'ample per 4 de llarg o fons, situada a l'altre costat del Passatge i davant de la finca objecte d'aquest contracte, el Sr. xxx, per si i els seus successors s'obliga a no edificar aquesta porció a més alçada de cinc metres a comptar del nivell del sòl, per tal que el solar abans venut pugui gaudir del dret de llum (inscripció 1a finca núm. 12.488, Foli 138 tom 112, llibre 307 de Manresa, i nota de segregació posada al marge de la inscripció 11a de la finca 7928).

Per si mateixa:

- Servitud de pas real sobre la finca d'aquest número com a predi servent a favor del número 57.624, del foli 65, tom 2701, com a predi dominant, constituïda mitjançant escriptura atorgada el 15.11.2006, davant el Notari de Manresa Sra. Cristina García Lamarca, amb la següent descripció: "servitud real de pas per a persones o vehicles que consisteix en el dret del titular o titulars del predi dominat a utilitzar el camí situat a l'extrem oest del predi servent, de 5 metres d'ample i de llarg, 27,42 metres del costat oest i 28,10 del costat est, que els permeti l'entrada i sortida des del predi dominant a la carretera de Manresa a Barcelona, coneguda també per carretera d'Igualada (Inscripció 1ª de la finca 58.173, foli 184, tom 2716, llibre 1345 de Manresa).

Règim d'ocupació: Les finques descrites es troben lliures d'arrendataris i ocupants.

EIX IMMOBLES, SL, és propietària, en ple domini, per justos i legítims: títols, de la finca amb la següent descripció segons el Registre de la Propietat

B) Finca situada al sector Concòrdia.

URBANA: Parcel·la assenyalada amb el número 1 del plànol d'adjudicació de parcel·les resultants del Projecte reparcel·lació del PLA PARCIAL CONCÒRDIA, situada en el terme de Manresa, de figura irregular, de superfície CINC MIL CINC-CENTS CINQUANTA-SET METRES, VUITANTA DECÍMETRES QUADRATS i una edificabilitat de vuit mil de tres-cents setanta-sis metres seixanta-sis decímetres quadrats de sostre. Termeneja: al Nord, amb la parcel·la resultant número 14 destinada a espais lliures; a l'Est, Sud i Oest, amb la parcel·la resultant número 8, destinada una vialitat del polígon.

Inscrita en el Registre de la Propietat núm. 1 de Manresa, Tom 2617, llibre 1246 foli 51, finca 55.639, inscripció 1a.

Referència cadastral 2716008DG0221A001HK

Títol: L'EIX IMMOBLES, S.L. és titular del ple domini del 84,30% per adjudicació en el Projecte de reparcel·lació del Pla parcial Concòrdia PAU 2 de Manresa, segons certificació expedida per l'Ajuntament de Manresa, a 6 d'abril del 2005.

Càrregues: Per si mateixa:

- GRAVADA amb la HIPOTECA constituïda sobre la participació del 84,30% d'aquesta finca, per la companyia L'EIX IMMOBLES, SL, a favor de CAIXA D'ESTALVIS DE SABADELL, en garantia d'un préstec de 2.779.000,00 €, al pagament dels interessos ordinaris de 108.381,00 €, interessos per mora de 433.524,00 € i 162.050,00 € per costes i despeses. Hipoteca modificada en escriptura atorgada el 28.04.2011, davant el notari de Sabadell Sr. Enric Ruiz De Bustillo Pont.

En relació a les càrregues urbanístiques derivades de la reparcel·lació del sector, consten les mateixes satisfetes, fins a la liquidació definitiva del Projecte.

Règim d'ocupació: Les finques descrites es troben Lliures d'arrendataris i ocupants.

II. DETERMINACIONS DEL PLANEJAMENT

Situació Urbanística vigent

PLA GENERAL D'ORDENACIÓ DE APROVAT DEFINITIVAMENT 23.05.1997

Finca A)

Sòl Urbà no consolidat. Zona d'Eixample (Clau 1.3)

Sistema d'ordenació per alineació de vial. PB + 3 PP

Estudi de Detall aprovat Definitivament 19.03.2007; Sostre màxim 6.794,87 m2, amb deure de cessió de vialitat i urbanització

Finca B)

El Pla General de 1997 va incloure la finca dins un Programa d'Actuació Urbanística (PAU 2) Unitat Integrada Concòrdia, aprovat definitivament per la Comissió d'Urbanisme de Barcelona en Sessió de 12.02.2003. El Projecte de reparcel·lació del Pla Parcial Concòrdia PAU2 es va aprovar definitivament el 24.09.2004, les obres d'urbanització de han estat rebudes i el compte de liquidació definitiva aprovat.

Qualificació urbanística: Zona d'ordenació en Volums Especials (clau 1.6.a).

Pla d'ordenació urbanística municipal en Tràmit (POUM).

El Ple de l'Ajuntament, en Sessió de 19 de març de 2015, va aprovar inicialment el Pla d'ordenació urbanística municipal de Manresa, que revisa les determinacions a l'àmbit de Vista Alegre, passant a classificar-les com a sòl no urbanitzable Clau 11, Zona de protecció paisatgística de Balços i costers.

Pel que fa a la finca situada al sector Concòrdia, el POUM manté íntegrament les determinacions del Planejament actual, inclosa la modificació aprovada definitivament el 17.07.2015.

III

Durant el tràmit d'informació pública del Pla d'ordenació urbanística municipal, ANIDA OPERACIONES SINGULARES, SA va presentar un escrit d'al·legacions manifestant,

bàsicament, la disconformitat amb l'alteració de la classificació del sòl en l'àmbit de Vistalegre, en allò que afectava la seva finca, al·legant diversos motius:

- Els Antecedents urbanístics i l'ordenació vigent: el Planejament històric contemplava aquesta zona com d'expansió ciutadana, primerament com a ciutat jardí, zona de baixa intensitat; fins a la darrera del Pla General de 1997 com a zona d'eixample, Clau 1.3; per tant, com a sòl urbà
- La classificació i qualificació actual, així com l'aprovació definitiva de l'Estudi de Detall del sector de Vista Alegre (Carretera de Manresa un Igualada, 1-9), i la signatura de conveni entre l'Ajuntament de Manresa i l'anterior propietària en el qual es partia de la consideració de sòl urbà no consolidat, ambdós documents del març de 2007.
- Manca de justificació en la classificació de com a sòl rústic, i especialment, l'absència de valors a protegir

IV

A la Memòria del POUM es justifica la incorporació del sòl del nucli perifèric de Vistalegre–Camí de les Pedreres com a sòl no urbanitzable, zona de protecció paisatgística de balços i costers (Clau 11) per la seva ubicació i orografia, i a la vegada en coherència amb l'estratègia de creixement que determina el Pla Territorial Parcial de les Comarques Centrals per a la ciutat de Manresa.

No obstant això, també és cert que l'Ajuntament de Manresa va aprovar l'Estudi de Detall del sector de Vista Alegre (Carretera de Manresa a Igualada, 1-9), on es determinava el caràcter de sòl urbà no consolidat de l'àmbit, pendent d'efectuar cessions de sòl per tal de regularitzar l'alineació prevista en el Planejament, i assumir unes despeses d'urbanització que havien de contemplar l'adequació de les infraestructures existents i la millora de la connexió per a vianants entre els barris de Bellavista, Tres Creus i entorn de Santa Caterina amb la ciutat. A aquest efecte es signava un conveni amb l'anterior propietària, ARRAIZ, SA, en el que es concretava l'àmbit d'urbanització necessari que havia de permetre l'adquisició de la condició de solar de la finca de referència.

Els terrenys s'han de classificar de sòl urbà quan compleixen les condicions que determina la legislació urbanística per aquesta classe de sòl; actualment els articles 26 i 27 del Text refós de la Llei d'Urbanisme. La condició de sòl urbà doncs, té caràcter reglat.

V

A partir dels antecedents esmentats, i amb la finalitat última de complir amb els objectius definits en el POUM de compleció dels nuclis perifèrics i de preservació dels valors ecològics i

paisatgístics dels terrenys més propers a la ciutat, es proposa la incorporació de les següents determinacions en el POUM abans de la seva aprovació definitiva:

1. Classificació de com a sòl urbà no consolidat del sòl situat a la carretera de Manresa a Igualada, Barri Vistalegre–Camí de les Pedreres, seguint la delimitació del Pla General d'Ordenació de l'any 1997.
2. Preveure en la part central d'aquest àmbit de sòl urbà, una zona verda que permeti complir amb els objectius del POUM quant a la preservació dels valors paisatgístics del sòl més proper a la ciutat.
3. Transferir el sostre de la parcel·la qualificada com a sistema, a una localització més adequada de sòl urbà consolidat, amb la incorporació de l'excedent de sostre; recollint aquestes determinacions en el POUM, si bé en aplicació del principi de repartiment equitatiu de beneficis i càrregues, deduir les càrregues urbanístiques que li corresponen com a sòl urbà no consolidat.
4. Determinar que el sostre a transferir és de 1.315m²st, a situar en la parcel·la U1 del Pla Parcial Concòrdia PAU2.
5. Cedir a l'Ajuntament de Manresa el sòl corresponent a la zona verda de l'àmbit de Vistalegre, totalment lliure de construccions, restes d'edificacions així com d'ocupants i amb les obres d'adequació executades, que com a mínim, inclouran una plantació de jardineria i arbrat i la recollida d'aigües pluvials, a fi de que quedi obert al públic i apte per al seu ús.

Tenint en compte tot allò exposat fins ara, els compareixents

A C O R D E N

PRIMER Objecte del conveni urbanístic

L'objecte d'aquest conveni urbanístic és establir l'ordenació del sòl situat a la zona de Vistalegre - Camí de les Pedreres compatibilitzant-ho amb els objectius fixats en el Pla d'ordenació urbanística municipal que està en tràmit d'aprovació.

Això comporta un increment d'aprofitament en el sector de la Concòrdia, en la forma que es recull en el present conveni.

SEGON Ordenació del sòl en l'Àmbit de Vistalegre - Camí de les Pedreres

El Pla d'ordenació urbanística municipal en la redacció que es sotmetrà a aprovació provisional, inclourà dins de la trama de sòl urbà, els terrenys situats a la zona de Vistalegre - Camí de les Pedreres, tal i com havia estat reconegut en el Pla General d'Ordenació aprovat l'any 1997.

La proposta d'ordenació a incloure en el POUM és la que resulta en el plànol que s'adjunta com Annex 1 d'aquest document, que inclou una franja de terreny a la part central, com a zona verda, clau D.3; coincidint amb la delimitació de l'àmbit de l'Estudi de Detall Aprovat el 19.03.2007 i al qual s'ha fet esment en els Antecedents.

TERCER Cessió i urbanització del sòl destinat a Sistemes urbanístics.

ANIDA OPERACIONES SINGULARES, SA, cedirà el ple domini i lliure de càrregues i gravàmens la finca situada al Barri de Vistalegre - Camí de les Pedreres, que ha quedat identificada a l'Antecedent I lletra A), amb Referència cadastral 1796511DG0119G0001RG i 1796512DG0119G0001DG

La cessió dels terrenys es produirà lliure de qualsevol tipus d'edificacions i d'ocupants, acordant que serà a càrrec d'ANIDA l'adequació de la parcel·la. Aquestes obres d'adequació, que comprendran l'espai qualificat com a zona verda, Clau D.3, places i jardins urbans, com mínim inclouran, plantació de jardineria i arbrat i la recollida d'aigües pluvials, sense que formi part de les mateixes el tancat de la finca, atès que aquesta haurà de quedar oberta al públic. Aquestes obres d'adequació que es valoren com màxim en 12.000 € (exclòs IVA), hauran d'executar-se amb anterioritat a la cessió de la parcel·la, en coordinació i amb la supervisió dels tècnics municipals.

La cessió, amb l'adequació de parcel·la executada, s'efectuarà en el termini màxim d'**un any** a comptar des de la data de la publicació de l'acord d'aprovació definitiva del Pla d'ordenació urbanística municipal, quedant facultat l'Ajuntament de Manresa a compel·lir a ANIDA OPERACIONES SINGULARES, SA o qui fora propietari del terreny, a efectuar la cessió aquí convinguda; amb rescabament dels danys i perjudicis que poguessin causar-se partir del venciment del termini que determina la present clàusula, sempre i quan el retard de l'esmentat compliment de les obligacions d'adequació i cessió de la parcel·la no siguin per causa imputable directament a l'Administració local.

QUART Compensació de l'edificabilitat

El Pla d'ordenació urbanística municipal que es sotmetrà a aprovació provisional inclourà també una nova ordenació de l'illa U1 del Pla Parcial Concòrdia PAU 2, completant l'edificació prevista en forma de "L" fins a l'alineació amb el carrer Concòrdia en la forma que es recull a l'Annex 2. Això suposarà un reconeixement d'un sostre igual a **1.315 m² st** resultat de la ponderació de valors del sostre inicialment previst en l'àmbit de Vistalegre amb el sostre ubicat a la zona del carrer Concòrdia, i deduint les despeses d'urbanització previstos en l'Estudi de Detall del sector de Vista Alegre - Carretera de Manresa a Igualada, 1-9 (inclòs l'enderroc de les construccions existents), així com l'adequació de la parcel·la i actuacions necessàries per a l'ús del sòl del

acord l'ús de zona verda, clau D. 3, amb els límits fixats en la clàusula anterior; tot això de conformitat amb l'informe emès pels tècnics de l'Ajuntament

L'increment de sostre que es preveu reconèixer en l'àmbit del Pla Parcial Concòrdia PAU 2, Unitat d'edificació U1, serà patrimonialitzable exclusivament per part d'ANIDA OPERACIONES SINGULARES, SA o el seu successor, per la qual cosa es procedirà a la parcel·lació de la Unitat d'Edificació 1 en la forma que vingui regulada en la Modificació Puntual del Pla Parcial Concòrdia PAU 2, Unitat 1 (aprovada definitivament el 7 de gener de 2016) i que ve recollida també a l'Annex 2 abans dit. Per tenir dret a aquesta patrimonialització, serà condició prèvia que s'hagi procedit a la cessió de la finca descrita en l'Antecedent I lletra A) amb els requisits pactats en l'acord Tercer; condició aquesta que haurà de constar de forma expressa en qualsevol transmissió que es produeixi de la finca situada al sector de la Concòrdia, i serà inscrivible en el Registre de la Propietat mentre no s'hagi produït aquella obligació (art. 1114 Codi Civil). La inscripció de dita condició es produirà d'ofici per part de l'Ajuntament d'acord amb allò que disposa el Reial Decret 1093/1997, una vegada s'hagi produït l'aprovació definitiva del nou Pla General d'Ordenació de Manresa conforme a les determinacions pactades en el present conveni, per la qual cosa el present document serveix de consentiment exprés de la propietat, per a la pràctica de dita inscripció. En aquest sentit, l'Ajuntament de Manresa es compromet a suportar les despeses i impostos que, en el seu cas, suposés la inscripció registral, així com l'aixecament de dita càrrega un cop produïda l'esmentada cessió, la qual cosa quedarà reflectida com a acte entre les parts en l'escriptura de cessió que en seu moment es formalitzi.

CINQUÈ Tramitació i aprovació del conveni.

La tramitació i aprovació del present conveni urbanístic s'ajustarà a allò que disposen els articles 8 i 104 TRLU (DL 1/2010, de 3 d'agost), així com el que estableixen els articles 25 i 26 del Decret 305/2006, pel que aprova el Reglament de la Llei d'Urbanisme, amb submissió al principi de publicitat.

En aquest sentit, el conveni s'incorporarà al Pla d'ordenació urbanística municipal que es troba en aquests moments en tràmit, de manera que el document que se sotmetrà a aprovació provisional introduirà els paràmetres que s'han fixat en els pactes anteriors, en tot allò que li correspongui com a instrument d'ordenació integral del territori, de conformitat amb els articles 57 i 58 del Text refós de la Llei d'Urbanisme.

Això s'estén també a la resta d'obligacions i compromisos pel que fa als terminis d'urbanització i cessió.

L'Ajuntament de Manresa s'obliga a dur a terme totes les gestions i tramitacions administratives que siguin necessàries per assolir de l'òrgan competent de la Generalitat l'acord d'aprovació definitiva del nou POUM en els termes de l'ordenació aquí convinguts, tan pel que fa a la zona de Vistalegre – Camí de les Pedreres, com al sector de Concòrdia, així com qualsevol actuació administrativa necessària per a què pugui formalitzar-se definitivament la transferència d'aprofitament a la finca receptora.

SISÈ Incorporació del conveni a les transmissions.

ANIDA OPERACIONES SINGULARES, SA, incorporará el present conveni en tota transmissió que es pugui produir de les finques a les quals s'ha fet esment en els Antecedents, com a condició inherent als pactes de la compra venda, de conformitat amb l'article 27.3 del Reglament de la Llei d' Urbanisme.

SETÈ Determinacions per al supòsit que no s'aprovés el POUM en la forma convinguda en aquest document.

En el cas que el Pla d'ordenació urbanística municipal (POUM) que es troba en tràmit, no aconseguís l'aprovació definitiva ANIDA OPERACIONES SINGULARES, SA no rebrà cap tipus d'indemnització que pogués derivar-se de la signatura del conveni. Tampoc generarà dret a indemnització si s'obtingués l'aprovació d'aquests instruments però de forma substancialment diferent a les determinacions aquí convingudes i amb les quals ANIDA OPERACIONES SINGULARES, SA mostrés la seva disconformitat.

En qualsevol d'aquests supòsits, les dues parts quedaran totalment alliberades de donar compliment a allò acordat en el present conveni sense que tinguin res a reclamar respectivament i, consegüentment, ANIDA OPERACIONES SINGULARES, SA podrà dur a terme totes les actuacions administratives i judicials que tingui per convenient pel que fa al POUM.

VUITÈ Naturalesa del conveni

El present conveni té caràcter jurídic administratiu, i s'incorporarà a la documentació integrant del Pla d'ordenació urbanística municipal, de conformitat amb la normativa urbanística que li és d'aplicació.

I perquè consti, i als efectes oportuns, signo el present conveni, per triplicat d'exemplar, en el dia i hora que figuren a l'encapçalament.”

L'alcalde dóna la paraula al regidor senyor Marc Aloy Guàrdia.

El senyor Marc Aloy Guàrdia, regidor delegat de Planejament, Projectes Urbans i Entorn Natural, manifesta que en el Ple de 26 de gener de 2017 es va aprovar el conveni amb ANIDA, a l'àmbit de Vistalegre.

Durant el període d'exposició pública es va presentar una al·legació, tot i que va ser l'endemà de la finalització del termini d'exposició, però que es va tenir en compte, la qual plantejava dues coses.

L'al·legació era de la propietat dels terrenys on s'ha de traslladar aquest sostre del barri de Vistalegre cap el sector de Concòrdia.

A la parcel·la on ha d'anar aquest aprofitament ara mateix hi ha un proindivís, dues propietats, però ja es va fer una modificació puntual per tal que en lloc del proindivís es fes una parcel·lació i les dues propietats, amb el percentatge que tenen d'aprofitament de sostre, poguessin tenir una parcel·la independent.

Com que el traspàs d'aquest sostre es fa en la parcel·la on la propietat és la mateixa que a Vistalegre, el que diu l'al·legació és que s'ha de fer la parcel·lació perquè si no es fa la parcel·lació el sostre s'hauria de repartir entre les dues propietats.

Es demana que es faci la parcel·lació i ja hi ha una modificació en el planejament però no s'ha acabat de materialitzar mai.

Per altra banda diuen que si no es fa la parcel·lació es deixi sense efecte aquest conveni.

Per tant, l'Ajuntament accepta la primera al·legació perquè millora el conveni, és a dir, es remarca que s'ha de fer la parcel·lació, però el que no es pot acceptar és que si no es fa la parcel·lació, que en tot cas s'han de posar d'acord els dos propietaris, el conveni quedi sense efecte, perquè l'aprofitament hi és i els propietaris tenen dret a poder-lo materialitzar.

Demana el vot favorable a la incorporació d'aquestes al·legacions al punt 4t. del conveni, i aprovar-lo definitivament.

En no haver-hi més intervencions, l'alcalde sotmet el dictamen 6.1.2 a votació, i el Ple l'aprova per 24 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMCUP, 3 GMPSC, 1 GMC's, 1 GMDM i 1 Sr. Miquel Davins) i 1 abstenció (1 GMC's), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

Es fa constar que el senyor Andrés Rojo Hernández, del GMC's, es trobava fora de la sala en el moment de la votació.

7 PROPOSICIONS

7.1 Proposició dels Grups Municipals d'ERC, CDC, CUP, PSC, C's, DM i del regidor Miquel Davins, per incloure el segon cognom de les persones com a reconeixement a les mares en el nomenclàtor municipal.

El secretari presenta la proposició dels Grups Municipals d'ERC, CDC, CUP, PSC, C's, DM i del regidor Miquel Davins, de 13 de març de 2017, que es transcriu a continuació:

“La nostra ciutat, és com totes les ciutats de la nostra societat, una ciutat masculinitzada i patriarcal. La qual reconeix les tasques dels homes però no les de les dones. Històricament les dones han quedat relegades a les tasques domèstiques, de cures i al sosteniment de la vida, tasques que no han estat ni reconegudes i encara menys remunerades.

Però tampoc s'han reconegut aquelles altres tasques que han fet les dones, segurament, només per ser dones i no donar-los la importància que mereixien. Tant és així que la nostra ciutat, tot i que darrerament s'hi ha incorporat noms de carrers de dones com el de Teresa Claramunt, Rosa Sensat, Maria Aurèlia Capmany i La Maternitat d'Elna, de 158 carrers dedicats a persones, 150 són homes i 8 són dones. És a dir, de tots els reconeixements en carrers, només el 5% ha estat a dones, quan aquestes representen el 50% de la població.

Un cas similar el tenim, també, amb la concessió d'altres honors i distincions amb reglament vigent com ara: el títol de Manresà/na il·lustre, el de Fill/a Predilecte/a o Adoptiu/va de la ciutat, la Medalla de la ciutat de Manresa o les medalles de la ciutat al Mèrit Esportiu, al mèrit Cultural, al mèrit Artístic, al mèrit Educatiu, al mèrit Científic, al mèrit Cívic i a la Solidaritat.

En aquests moments, l'Ajuntament de Manresa està elaborant de forma participada amb la ciutadania i el Consell Municipal de la Dona –amb la col·laboració de la Diputació de Barcelona–, el II Pla d'igualtat de Gènere. Un document que serà de referència de les *polítiques d'igualtat de gènere* pels propers anys, partint del reconeixement de les desigualtats i discriminacions existents per raó de gènere, i de la voluntat de transformar aquesta realitat. Les actuacions s'encaminen a afavorir la igualtat de dones i homes en tots els àmbits i a propiciar un model de ciutadania més igualitari, basat en el respecte i l'equitat tant per raó de gènere com d'orientació sexual.

Una de les propostes sorgides a les reunions per concretar actuacions a realitzar a partir de la Diagnosi de la realitat de la nostra ciutat, ha estat una de tant senzilla com reivindicar el segon cognom, per reconèixer a les dones a través de la nomenclatura.

Afortunadament en el nostre país, les dones no perden el cognom quan es casen com succeeix en altres països com EEUU o Alemanya, per exemple. També els fills i filles segueixen conservant el cognom de la mare si bé, per costum, ho fan en segon terme. Recordem que la nova Llei del Registre Civil determina que les mares i els pares decidiran, de mutu acord, en quin ordre posaran els cognoms als seus fills i filles però, tot i aquesta possibilitat, encara no és freqüent posar el de la mare en primer lloc i en tot cas, acaba sent més una decisió sobre el nom i no sobre el gènere, en cas que es plantegi l'opció del canvi d'ordre.

El que si que tenim a l'abast, més enllà de l'ordre, és la possibilitat de reconèixer els dos cognoms. A la pràctica oblidem aquesta singularitat del nostre país i les persones ens presentem i ens nombrem unes a les altres amb un sol cognom, oblidant moltes vegades el cognom matern.

És per aquest fet que es va traslladar la proposta a la comissió de nomenclàtor, la qual va ser debatuda i acceptada per tothom. Davant la impossibilitat de canviar noms de

carrers actualment existents per les complicacions que això suposa, es valora com un pas per revertir la situació de tants i tants anys d'oblidar a les dones en els reconeixements que fa la ciutat.

Per tant, sent conscients del simbolisme que té la reivindicació del cognom matern, com a reconeixement a les dones en un món encara summament patriarcal els grups municipals sota signants proposem al Ple l'adopció dels següents

ACORDS:

1. Incorporar els dos cognoms de les persones en tota la documentació municipal, sempre que existeixi la possibilitat.
2. A partir d'ara, incloure els dos cognoms de les persones que són mereixedores de reconeixement en totes les resolucions que s'emetin relatives al Reglament d'Honors i Distincions de Manresa.
3. En la mesura que es pugui, quan s'escaigui fer una revisió, incorporar el segon cognom de la persona en els reconeixements fets fins ara si és que aquest no hi figura.”

L'alcalde dona la paraula a la senyora Cristina Cruz Mas, perquè defensi la proposició.

La senyora Cristina Cruz Mas, regidora delegada de la Dona, manifesta que actualment s'està elaborant el Pla d'Igualtat de Manresa, document que farà referència a les polítiques d'igualtat de gènere que l'equip de govern vol aplicar a la ciutat de Manresa i que s'ha realitzat en base al reconeixement de l'existència de les desigualtats i de les discriminacions per raó de gènere.

Les actuacions que sorgiran del Pla d'Igualtat s'encaminaran a afavorir la igualtat de dones i homes en tots els àmbits, a propiciar un nou model de ciutat més igualitari basat en el respecte i en l'equitat, tant per raó de gènere com d'orientació sexual.

Aquesta és una eina de treball transversal en la qual han participat el Consell Municipal de la ciutat, tots els Grups Municipals i que també ha estat oberta a la ciutadania.

A través del grup coordinador format pel personal tècnic i polític i fruit del treball de participació va sortir la proposta d'incloure el segon cognom de les persones, com a reconeixement a les mares, en el nomenclàtor municipal.

Aquesta proposta es va traslladar a la Comissió del Nomenclàtor a la qual tots els Grups municipals i el regidor no adscrit van acceptar subscriure la proposició.

Diu que és important que els polítics facin el pas de fer el compromís polític, però qui ha de portar la sensibilitat, la voluntat i qui s'ha d'implicar a realitzar el Pla d'Igualtat i que és porti a terme és el personal tècnic.

La proposició vol fer un reconeixement a les dones i a la participació de les dones a la nostra ciutat i fer palès que a la ciutat de Manresa, dels 158 carrers dedicats a persones, 150 són homes i 8 són dones, tenint en compte que el 51% de la població de Manresa són dones.

De la mateixa manera passa amb la concessió d'altres honors i distincions, com el títol de Manresà/na il·lustre, el de Fill/a Predilecte/a o Adoptiu/va de la ciutat, o les medalles de la ciutat.

Conscients del simbolisme que té la reivindicació del cognom matern i com a reconeixement a les dones en un món encara patriarcal, es proposa al ple l'adopció dels acords següents:

- Incorporar els dos cognoms de les persones en tota la documentació municipal, sempre que existeixi la possibilitat.
- A partir d'ara, incloure els dos cognoms de les persones que són mereixedores de reconeixement en totes les resolucions que s'emetin relatives al Reglament d'Honors i Distincions de Manresa.
- En la mesura que es pugui, quan s'escaigui fer una revisió, incorporar el segon cognom de la persona en els reconeixements fets fins ara.

L'alcalde dona la paraula als representants dels Grups Municipals que han demanat per a intervenir.

El senyor Felip González Martín, president del Grup Municipal del PSC, manifesta que estan d'acord amb la proposició i que reserva la possibilitat d'intervenir en un possible segon torn de rèplica.

La senyora Gemma Tomàs Vives, regidora del Grup Municipal de la CUP, diu que ens trobem davant d'una moció que, tot i que la signen, se subscriu només pel que fa al segon cognom de les persones, va ser a proposta del seu grup en la Comissió del Nomenclàtor, d'entrada només li veuen debilitats. Tot i que va ser a proposta de la CUP, de l'aportació del grup de treball del Pla d'Igualtat, des del Grup de feminismes i per extensió la CUP, creuen que poden ser crítiques en aquest sentit.

En primer lloc creuen que la moció és una mena de pedaç a tots els anys de desigualtats i menyspreu cap a les dones en reconeixements, reflectit en els 150 carrers dedicats a homes i només 8 dedicats a les dones.

Aquest pedaç tampoc canviarà les desigualtats existents i en un futur tampoc es preveu que això canviï pel que fa al reconeixement de dones a la ciutat, perquè el que es fa és reconèixer les mares d'aquells personatges homes i per tant la desigualtat continuarà essent la mateixa.

Consideren que l'aposta hauria de passar per la discriminació positiva, en el sentit que a partir d'ara fins que no s'arribi a una igualtat real de 150 carrers dedicats a homes i

150 carrers dedicats a dones, no es reconeixerà cap més home. Això no ha estat així, s'ha posat sobre la taula i no s'ha acceptat, com es pot deduir del punt de l'ordre del dia de donar compte de l'expedient incoat per donar la medalla de la ciutat al Mèrit Cultural a Joan Soler Foyé.

Respecte a les plaques i els noms dels carrers de la ciutat, tampoc hi ha intenció de canviar-les.

La moció ja ho diu molt clar: “.. *quan s'escaigui fer una revisió, incorporar el segon cognom...*”, això vol dir que segurament passarà igual que amb la proposta d'afegir el reconeixement dels mèrits de les persones reconegudes als carrers de la ciutat. Entenen que a la pràctica la moció acabarà essent paper mullat, però insisteix que la proposta va sortir de la CUP, sobretot en el marc de buscar-ne el titular: “L'Ajuntament de Manresa vol reconèixer a les mares de tots els personatges que té reconeguts a la ciutat de Manresa.”

La insistència de la CUP era respecte a aquest simbolisme, el simbolisme de reconèixer la feina que les dones sempre han estat relegades a fer, al reconeixement a la divisió sexual del treball, al desenvolupament de la vida i a totes les tasques que s'articulen perquè aquesta es doni, el reconeixement a les tasques de cura, totes aquelles feines domèstiques de criança i d'acompanyament a la mort que les dones assumeixen de forma ni reconeguda, ni remunerada, amb dobles i triples jornades.

Consideren que la pedagogia en aquest àmbit és clau, però sembla que això no acabava de ser la prioritat de l'equip de govern ja que se'ls va haver de recordar que s'introduís tot això en el redactat de la moció, ja que el reconeixement no hi era.

Entenen que la moció no reverteix cap situació però esperen que aquesta sigui l'única proposta de mínims i que les altres actuacions a fer des del Pla d'Igualtat vagin a revertir les situacions de desigualtat per tal de trencar amb la societat de capitalisme patriarcal.

El Pla d'Igualtat ha de garantir una transversalitat de polítiques feministes, reconeixen que hi ha hagut una petita pinzellada, però no va passar així en el projecte de l'enllumenat públic de la ciutat de Manresa presentat el passat ple.

Demana a l'equip de govern què va passar amb la plaça Mercè Angla Escaler, ja que en el marc dels actes del dia 8 de març es va nomenar una placa amb aquest nom i demana si ha estat l'Ajuntament el que ha tret les plaques.

Des de la CUP insistiran i continuaran fent amb la mateixa pedagogia, exigint i defensant polítiques feministes per una igualtat real en aquest ajuntament i en aquesta ciutat.

El senyor Miquel Davins Pey, regidor no adscrit, manifesta que estan d'acord que Manresa i la resta de ciutats són ciutats masculinitzades i patriarcals i per això han subscrit la proposició.

Sempre que existeixi la possibilitat, estan d'acord en incorporar els dos cognoms de les persones en tota la documentació municipal i incloure a partir d'ara els dos cognoms de les persones que són mereixedores de reconeixement en totes les resolucions que s'emetin relatives al Reglament d'Honors i Distincions de Manresa.

L'alcalde dóna la paraula a la senyora Cristina Cruz Mas per al torn de rèplica.

La senyora Cristina Cruz Mas, regidora delegada de la Dona, diu que el compromís d'aquest govern és molt clar respecte a les polítiques d'Igualtat.

Manifesta que s'està elaborant un Pla d'Igualtat, on s'estudien les desigualtats que hi ha, els punts forts i els punts a millorar.

S'ha fet una diagnosi i un Pla d'Acció. El compromís de l'equip de govern és claríssim, s'ha fet un pas endavant, com s'ha vist en aquest ple amb diversos detalls de perspectiva de gènere, i en els darrers plens també, en el sentit que s'està caminant cap a la igualtat i amb l'ajuda de tots i de totes es pot fer feina.

L'alcalde diu que en relació a la pregunta formulada per la regidora senyora Gemma Tomàs Vives no la pot contestar perquè no en té coneixement.

En no haver-hi més intervencions, l'alcalde sotmet la proposició 7.1 a votació, i el Ple l'aprova per unanimitat dels 25 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7.2 Proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, sobre l'envelliment i la dependència.

Es fa constar que la proposició 7.2 ja s'ha debatut després del punt 2. Qüestions de Presidència.

7.3 Proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, de suport i adhesió a la continuïtat de la mineria.

El secretari presenta la proposició dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, de 13 de març de 2017, que es transcriu a continuació:

"Atesa la preocupació dels òrgans representants dels treballadors d'ICL-Iberpotash, SA, davant la sentència del Tribunal Superior de Justícia de Catalunya i la resolució de la Direcció General d'Urbanisme, per les quals a data de 30 de juny de 2017, caldrà cloure els abocaments de residu salí del dipòsit del Cogulló de Sallent, amb la qual

cosa s'aturarà el procés productiu de la mina de Vilafruns, a Balsareny, Súria i Sallent, que tenia previsions de redirigir-se al centre productor de Súria, però que caldrà endarrerir perquè els projectes del Pla Phoenix que havia d'absorbir aquest flux tenen un calendari d'execució que s'ha endarrerit en el temps.

Atesa la petició existent dels treballadors, en el sentit de conèixer com es gestionarà el material sobrant resultant de processar la potassa que es tregui de Vilafruns després de la data d'acompliment de la sentència del 30 de juny de 2017.

Atès el convenciment ciutadà i institucional de que la continuïtat de l'activitat minera que desenvolupa ICL-Iberpotash SA és de vital importància per a Manresa i per a les comarques del Bages i el Berguedà, ja que empreses diverses hi tenen activitat relacionada directa o indirectament amb el sector miner, que cal desenvolupar-la de manera sostenible i amb un compromís ferm amb el medi natural, i que alhora garanteixi no tan sols els llocs de treball actuals, sinó que permeti la creació de noves ocupacions relacionades amb el sector.

Es proposa al Ple de l'Ajuntament de Manresa l'adopció dels següents

ACORDS

Primer.- Donar suport al representants dels treballadors d'ICL-Iberpotash, SA, per afrontar el repte d'assegurar la continuïtat minera, garantint també que es desenvolupi de manera sostenible i amb el compromís ferm amb el medi natural, que asseguri la sostenibilitat econòmica de l'activitat, que garanteixi els llocs de treball actuals i que permeti la creació de noves ocupacions relacionades amb el sector.

Segon.- Comunicar els presents acords als representants sindicals i a la direcció d'ICL-Iberpotash dels centres de Sallent i Súria, als ajuntaments de Balsareny i Sallent, i als presidents del Consell Comarcal del Bages i del Berguedà, del Parlament de Catalunya i de la Generalitat de Catalunya. “

El secretari presenta l'esmena dels Grups Municipals de la CUP i DM, a la proposició 7.3 dels Grups Municipals de CDC, ERC, PSC, C's, DM i el regidor Miquel Davins, de 16 de març de 2017, que es transcriu a continuació:

“1. Afegir dos nous atesos:

-Atès que la comarca del Bages, i en menor mesura totes les comarques Llobregat avall, han patit i pateixen els impactes ambientals de l'activitat minera, que més enllà del mal irreparable al medi ambient, han representat una gran despesa de diners públics (l'ACA ha reconegut unes despeses mínimes de 300 milions d'euros).

-Atès que hi ha diverses sentències judicials contràries, que demostren que no s'ha actuat amb la responsabilitat ambiental necessària, com a mínim pel que fa al runam del Cogulló. Entre d'altres, una sentència del 2015 i una del 2016 (que encara no és ferma) obliguen l'empresa, en el millor dels casos, a no seguir abocant al runam del Cogulló a partir del 30 de juny del 2017. Aquesta data es va fixar a petició de l'empresa, després d'assegurar que per a aquesta data ja hauria traslladat la producció a Súria.

2. Afegir un nou acord, que ocuparia el segon lloc:

-Segon.- Recordar a l'empresa ICL-Iberpotash, SA que té l'obligació de deixar d'abocar al runam del Cogulló, com a molt tard, el 30 de juny del 2017. És obligació de l'empresa trobar les solucions necessàries per continuar l'activitat minera tot respectant les sentències i alhora respectant els drets i els llocs de treball de l'actual plantilla. Les possibles despeses derivades d'aquestes noves solucions han de ser internalitzades per l'empresa ICL-Iberpotash, SA.

3. Convertir l'actual acord Segon en el Tercer.”

L'alcalde dóna la paraula a la senyora Àuria Caus Rovira, perquè defensi la proposició en nom de l'equip de govern.

La senyora Àuria Caus Rovira, regidora delegada d'Indústria i en nom de l'equip de govern, manifesta que voluntat de la moció presentada és la de donar el suport a la continuïtat de la mineria i fer costat a les persones que directa o indirectament són treballadores d'ICL –Iberpotash.

S'està parlant d'una ocupació directa de 1.200 llocs de treball i d'una ocupació indirecta d'uns 4.000, aproximadament.

La continuïtat de l'activitat minera és molt important per a Manresa, pel Bages i pel Berguedà, sempre que aquesta activitat es desenvolupi amb respecte i compromís per l'entorn i pel medi ambient.

L'equip de govern proposa donar tot el suport als representants dels treballadors d'ICL – Iberpotash per assegurar el futur de la mineria al territori, aplicant una gestió sostenible i comunicar aquests acords als representants sindicals i a la direcció d'ICL – Iberpotash dels centres de Sallent i Súria, als ajuntaments de Balsareny i Sallent, i als presidents del Consell Comarcal del Bages i del Berguedà, del Parlament de Catalunya i de la Generalitat de Catalunya.

Respecte a l'esmena proposada per la CUP, diu que entenen que el model empresarial i industrial de present i de futur passa per la sostenibilitat econòmica, social i ambiental.

En aquest cas concret l'esmena va en la línia de garantir aquesta sostenibilitat, per tal que la mateixa empresa accepti el compromís sobre deixar d'abocar al runam del Cogulló, i instar l'empresa a continuar l'activitat minera respectant els llocs de treball i per això accepten l'esmena i la votaran favorablement.

L'objectiu és donar continuïtat al projecte, mantenir els llocs de treball i complir la sentència en el sentit de deixar d'abocar al runam del Cogulló.

L'alcalde dóna la paraula al senyor Jordi Masdeu Valverde, perquè defensi l'esmena presentada.

El senyor Jordi Masdeu Valverde, portaveu del Grup Municipal de la CUP, diu que no es van adherir a la moció de suport a la mineria perquè van trobar mancances importants i per això han presentat l'esmena perquè s'ajusti a la realitat.

Estan d'acord en donar tot el suport als representants dels treballadors d'ICL-Iberpotash i estan d'acord amb la necessitat d'assegurar l'activitat minera, sempre que es respecti el medi ambient i la legislació ambiental vigent.

L'esmena proposa afegir dos nous atesos i un nou acord, recordar que l'activitat minera ha representat i representa un fort impacte ambiental per moltes comarques Llobregat avall, però sobretot a la comarca del Bages que durant molts anys ha hagut d'assumir els costos directes i indirectes de la salinització de les aigües, representant impactes negatius, tant visuals com de forma negativa per a l'agricultura i la ramaderia.

L'ACA, en un estudi de l'any 2009, reconeix una despesa pública de com a mínim 300 milions d'euros en actuacions destinades a reduir els runams salins i a millorar la qualitat de les aigües de la conca del Llobregat.

En segon lloc també han volgut detallar una part del reguitzell de sentències judicials que deixen ben clar que l'activitat minera, fins el dia d'avui, no s'ha gestionat amb els criteris ambientals adequats i això ha portat a l'actual situació en què l'empresa es veurà obligada a deixar d'abocar, com a molt el 30 de juny d'enguany, al runam del Cogulló. Aquesta no és una data proposada a l'atzar sinó que està proposada per la mateixa empresa, en previsió de traslladar la producció a Súria. Si això no ha estat així és única i exclusivament culpa de l'empresa i creu que calia recordar-ho.

Respecte a la proposta d'afegir un nou acord, en el sentit de recordar que l'empresa té l'obligació de deixar d'abocar al runam del Cogulló, com a molt tard el 30 de juny de 2017, i que és obligació de l'empresa trobar les solucions per continuar l'activitat minera, respectant les sentències, els llocs de treball i els drets de l'actual plantilla.

Pel que fa a les despeses derivades de les possibles noves solucions han de ser internalitzades per la pròpia empresa.

Consideren que amb aquestes aportacions s'enriqueix el text de la moció, aclarint que l'empresa té l'obligació de respectar tant la legalitat com els llocs de treball, i cap d'elles pot ser objecte de negociació política ni laboral. Cal deixar d'abocar i trobar una solució a aquest atzucac que ells mateixos han creat i que han de fer amb els seus propis recursos, destinant una part dels beneficis milionaris a restaurar el mal ambiental que han fet a la comarca.

L'alcalde dóna la paraula a la resta de representants dels Grups Municipals.

El senyor Miquel Davins Pey, regidor no adscrit, manifesta que el Bages és una comarca minera per excel·lència que dóna feina i crea llocs de treball tant directa com indirectament a més de 5.000 famílies, aspecte a tenir en compte.

S'ha de donar suport als treballadors d'ICL-Iberpotash per afrontar el repte d'assegurar l'activitat de la mineria i garantir que es desenvolupi de manera sostenible i amb el compromís ferm amb el medi natural, que s'asseguri la sostenibilitat econòmica de l'activitat, que es garanteixin els llocs de treballs actuals i que permeti la creació de noves ocupacions relacionades amb el sector.

Així mateix, s'ha de comunicar els acords als representants sindicals i a la direcció d'ICL-Iberpotash dels centres de Sallent i Súria, als ajuntaments de Balsareny i Sallent, i als presidents del Consell Comarcal del Bages i del Berguedà, del Parlament de Catalunya i de la Generalitat de Catalunya.

El senyor José Antoni Sierra Grande, president del Grup Municipal de DM, manifesta que s'havia preparat una defensa de l'esmena que ha presentat conjuntament amb la CUP, però com que ja s'ha acceptat per part de l'equip de govern, els agraeix la seva acceptació.

Considera que l'esmena enriqueix i completa el sentit de la moció, dotant-la de coherència i exigència mediambiental i de sostenibilitat dins l'activitat minera al Bages i al Berguedà.

Creu que era important incloure aquesta esmena perquè hi ha uns compromisos de l'empresa que han de quedar reflectits.

El senyor Felip González Martín, president del Grup Municipal del PSC, manifesta que des d'un principi no van dubtar a subscriure la proposició per donar suport als treballadors i treballadores.

No van voler fer més aportacions en honor al consens, ja que la proposta deixava clar que el futur de l'activitat minera s'havia d'assegurar, però de manera sostenible i amb el compromís ferm amb el medi natural.

Amb l'aportació de l'esmena per part dels Grups municipals de la CUP i DM, posa especial accent en recordar a l'empresa la seva obligació de deixar d'abocar runam al Cogulló, trobar solucions alternatives a l'abocament i garantir la continuïtat minera a la comarca, assumint els costos.

Vist que s'aprovarà la moció i l'esmena i sense demanar que consti en la moció, però com si hi fos, vol llegir un paràgraf del que ha estat origen de la moció, que és l'escrit que els treballadors i treballadores, a través del comitè d'empresa dels centres de Sallent i Súria, han presentat a les institucions del Bages i el Berguedà.

A continuació passa a llegir textualment el paràgraf:

“És necessari també explicar per a major comprensió de la problemàtica que ens afecta que els esmentats residus salins, són part indivisible del mineral extret de les mines, per dir-ho d’alguna manera, no hi ha potassa sense sal, però ras i curt cal pensar també la consideració de recurs miner que té el propi residu salí i l’oportunitat del negoci molt positiva a curt termini per a les poblacions de Sallent, Súria i tota la comarca.

I és clar, som miners i orgullosos de ser ciutadans i ciutadanes del Bages, del Berguedà i del Solsonès, i encara més des de l’arribada d’ICL, el mateix grup industrial amb qui mantenim no poques diferències quan cal, per suposat pel mateix grup que afronta el tractament i gestió dels residus salins d’acord als darrers estàndards de qualitat en paral·lel, amb l’observació i exigències de les administracions competents.

De fet s’estan portant a terme mesures que fins fa uns anys eren impensables, on s’apliquen les darreres tecnologies en control d’aigües que poden arribar a possibilitar la recuperació de fonts salinitzades en etapes de gestió anteriors a les d’ICL.

Un conjunt d’inversions i mesures que garanteixen el manteniment òptim dels dipòsits salins amb l’objectiu inequívoc de protegir el nostre entorn natural privilegiat i assegurin la gestió dels mateixos més enllà de les dates que posen en perill la continuïtat de la nostra activitat sobretot al centre de Sallent.” En referència a les dates diu que és la de 30 de juny, data que es va autoimposar l’empresa, però que sembla que no pot complir per raons que tampoc no deuen agradar a l’empresa. Ell ho hagués afegit això també.

Manifesta que mocions com la d’avui s’estan aprovant aquests dies a diversos ajuntaments de tota la Catalunya Central, també a Berga, capital governada per la CUP i on va ser la mateixa alcaldessa la que, en haver rebut els representants dels treballadors, els quals li van lliurar la carta, va decidir portar la iniciativa al Ple abans que un altre grup li pogués passar al davant, i sense necessitat de recordar a ningú les seves obligacions, ni els avenços respecte de l’històric de l’activitat minera dels darrers cent anys, l’Ajuntament de Berga en Ple ho va aprovar per unanimitat, igual que aquí un cop incorporada l’esmena presentada.

El senyor Jordi Masdeu Valverde, portaveu del Grup Municipal de la CUP, demana disculpes al senyor José Antonio Sierra per no haver dit que l’esmena es presentava conjuntament per la CUP i per DM.

En resposta al senyor Felip González diu que no entrarà en el debat sobre el que fa bé o malament Iberpotash, i el que facin a Berga ho poden fer ja que tenen tota la legitimitat per fer-ho si així ho va acordar l’assemblea local de Berga.

Aquí es decideixen les qüestions en assemblees locals de Manresa i respecte a aquest tema sí que han parlat amb la CUP de Sallent perquè és un problema que els afecta especialment.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena presentada pels Grups Municipals de la CUP i DM, a la proposició 7.3 dels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, i el Ple l'aprova per 23 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMCUP, 3 GMPSC, 1 GMDM i 1 Sr. Miquel Davins), i 2 abstencions (2 GMC's).

L'alcalde sotmet a votació la proposició 7.3 presentada pels Grups Municipals de CDC, ERC, PSC, C's, DM i del regidor Miquel Davins, amb l'esmena incorporada, i el Ple l'aprova per unanimitat dels 25 membres presents i, per tant, es declara acordat:

“Atesa la preocupació dels òrgans representants dels treballadors d'ICL-Iberpotash, SA, davant la sentència del Tribunal Superior de Justícia de Catalunya i la resolució de la Direcció General d'Urbanisme, per les quals a data de 30 de juny de 2017, caldrà cloure els abocaments de residu salí del dipòsit del Cogulló de Sallent, amb la qual cosa s'aturarà el procés productiu de la mina de Vilaforns, a Balsareny, Súria i Sallent, que tenia previsiones de redireccionar-se al centre productor de Súria, però que caldrà endarrerir perquè els projectes del Pla Phoenix que havia d'absorbir aquest flux tenen un calendari d'execució que s'ha endarrerit en el temps.

Atesa la petició existent dels treballadors, en el sentit de conèixer com es gestionarà el material sobrant resultant de processar la potassa que es tregui de Vilaforns després de la data d'acompliment de la sentència del 30 de juny de 2017.

Atès el convenciment ciutadà i institucional de que la continuïtat de l'activitat minera que desenvolupa ICL-Iberpotash SA és de vital importància per a Manresa i per a les comarques del Bages i el Berguedà, ja que empreses diverses hi tenen activitat relacionada directa o indirectament amb el sector miner, que cal desenvolupar-la de manera sostenible i amb un compromís ferm amb el medi natural, i que alhora garanteixi no tan sols els llocs de treball actuals, sinó que permeti la creació de noves ocupacions relacionades amb el sector.

Atès que la comarca del Bages, i en menor mesura totes les comarques Llobregat avall, han patit i pateixen els impactes ambientals de l'activitat minera, que més enllà del mal irreparable al medi ambient, han representat una gran despesa de diners públics (l'ACA ha reconegut unes despeses mínimes de 300 milions d'euros).

Atès que hi ha diverses sentències judicials contràries, que demostren que no s'ha actuat amb la responsabilitat ambiental necessària, com a mínim pel que fa al runam del Cogulló. Entre d'altres, una sentència del 2015 i una del 2016 (que encara no és ferma) obliguen l'empresa, en el millor dels casos, a no seguir abocant al runam del Cogulló a partir del 30 de juny del 2017. Aquesta data es va fixar a petició de l'empresa, després d'assegurar que per a aquesta data ja hauria traslladat la producció a Súria.

Es proposa al Ple de l'Ajuntament de Manresa l'adopció dels següents

ACORDS

Primer.- Donar suport al representants dels treballadors d'ICL-Iberpotash, SA, per afrontar el repte d'assegurar la continuïtat minera, garantint també que es desenvolupi de manera sostenible i amb el compromís ferm amb el medi natural, que assegurari la

sostenibilitat econòmica de l'activitat, que garanteixi els llocs de treball actuals i que permeti la creació de noves ocupacions relacionades amb el sector.

Segon.- Recordar a l'empresa ICL-Iberpotash, SA que té l'obligació de deixar d'abocar al runam del Cogulló, com a molt tard, el 30 de juny del 2017. És obligació de l'empresa trobar les solucions necessàries per continuar l'activitat minera tot respectant les sentències i alhora respectant els drets i els llocs de treball de l'actual plantilla. Les possibles despeses derivades d'aquestes noves solucions han de ser internalitzades per l'empresa ICL-Iberpotash, SA.

Tercer.- Comunicar els presents acords als representants sindicals i a la direcció d'ICL-Iberpotash dels centres de Sallent i Súria, als ajuntaments de Balsareny i Sallent, i als presidents del Consell Comarcal del Bages i del Berguedà, del Parlament de Catalunya i de la Generalitat de Catalunya.”

7.4 Proposició del Grup Municipal de la CUP sobre la utilització de gots reciclables en tots els esdeveniments i festes populars organitzades per l'Ajuntament de Manresa.

El secretari presenta la proposició del Grup Municipal de la CUP, de 12 de març de 2017, que es transcriu a continuació:

“Ates que l'Ajuntament de Manresa ha mostrat en diverses ocasions la seva voluntat i aposta per l'ecologisme i la sostenibilitat.

Atès que a la nostra comarca hi ha empreses que es dediquen a fer més sostenibles les festes populars amb els gots reutilitzables.

Atès que durant la Festa Major i altres esdeveniments com la Fira Mediterrània, l'Ajuntament ja utilitza aquests gots durant els espectacles organitzats.

Atès que durant la festivitat de la Llum les places i carrers s'omplen de centenars d'espelmes i aquestes van col·locades a dins de gots de plàstic d'un sol ús.

PROPOSEM:

Que l'Ajuntament de Manresa s'abstingui dels envasos de plàstic per fins purament decoratius o festius i que faci una aposta ferma per la utilització de gots reciclables en totes les festes populars i esdeveniments que organitzi i, en el cas que no pugui ser així, es busquin alternatives més sostenibles que el plàstic.

Que l'Ajuntament de Manresa aprofiti els gots per fer-ne una “marca” més de l'esdeveniment en qüestió, però a la vegada aprofiti per fer pedagogia de la importància d'utilitzar gots reciclables, entenent que aquests seguiran tenint un ús més enllà de cada esdeveniment concret.

Que l'Ajuntament es comprometi, en el cas concret de la festivitat de la Llum, a fer servir un recipient reutilitzable per col·locar, al seu interior, les espelmes.”

El secretari presenta l'esmena dels Grups Municipals de CDC i ERC a la proposició 7.4 del Grup Municipal de la CUP, de 15 de març de 2017, que es transcriu a continuació:

“Proposem suprimir l'acord tercer.”

L'alcalde dóna la paraula al senyor Jordi Garcés Casas perquè defensi la proposició.

El senyor Jordi Garcés Casas, president del Grup Municipal de la CUP, fa un breu aclariment en el sentit que quan a la proposició es parla de gots reciclables potser la paraula més correcta seria la de gots reutilitzables.

Manifesta que atès que en diverses ocasions l'Ajuntament ha mostrat una bona voluntat i predisposició pel que fa a temes d'ecologia i sostenibilitat i de treballar en aquesta direcció, es van decidir a presentar aquesta proposició, sobretot arran de la festivitat de La Llum, festa on s'utilitzen i es gasten gots reciclables d'un sol ús i que generen molt residu, per tal que en la mesura que fos possible s'utilitzessin gots reutilitzables.

A la vegada feien la proposta, i així s'ha acceptat per part de l'equip de govern que votarà favorablement als dos primers acords, d'aprofitar aquests gots reutilitzables i crear una marca de la ciutat relacionada amb la festivitat de La Llum que podria servir com a obsequi o record.

Així mateix, aprofitant que la comarca és pionera en empreses que es dediquen a fer més sostenibles les festes populars amb aquests gots reutilitzables, el GMCUP va considerar oportú presentar aquesta moció.

Acaba la intervenció dient que en el torn de rèplica es referirà al tercer acord de la proposició que han presentat i agraeix la predisposició de l'equip de govern a treballar aquesta moció.

L'alcalde dóna la paraula al senyor Joan Calmet Piqué perquè defensi l'esmena presentada per l'equip de govern.

El senyor Joan Calmet Piqué, regidor delegat de Turisme i Festes, manifesta que conceptualment l'equip de govern està d'acord amb la proposició de la CUP i que hi ha marge de millora i que les coses es poden fer d'una altra manera. Com ja s'ha avançat la negociació que es va fer el dia d'ahir és que la idea seria votar-la i tirar-ho endavant, sobretot pel que fa al primer i segon acords.

Explica que hi ha possibilitats al mercat prou clares i àmplies com per fer servir gots compostables d'un sol ús, biodegradables, o bé gots reutilitzables. Des d'aquí agafen el compromís en l'apartat festiu de la ciutat, del que depèn de la regidoria de Festes i de Cultura, per tirar endavant amb aquests dos primers acords.

Respecte al tercer acord de la proposició és més complicat d'acceptar, no tant per una qüestió de concepte o de no creure-hi, que hi creuen i entenen el que es proposa, sinó sobretot per una qüestió de cost, perquè aquí s'està parlant d'una activitat exitosa.

En el seu moment l'entitat Òmnium Cultural va posar en marxa una de les seves aportacions com a administradors de la Festa de La Llum, l'any 2013, que és l'encesa de la nova llum. La voluntat és fer una àmplia exposició d'espelmes al centre històric de la ciutat i és una activitat participada, exitosa i que funciona molt bé, en què s'encenen un mínim de 20.000 espelmes.

Aquesta és una xifra prou important com per intentar anar a buscar un preu al mercat prou baix perquè l'activitat es pugui dur a terme.

En aquest sentit el proveïdor, que en el seu moment es va trobar, en les dues primeres edicions va regalar les espelmes, i després ha continuat essent el proveïdor de les següents edicions, ofereix un cost que permet fer aquesta encesa per un preu aproximat d'uns 1.500€.

Si es va a buscar al mercat un altre model de baix cost trobem que el següent tipus d'espelma, que també és prou econòmic, és la que es fa servir en l'acte del Misteri de la Llum, però el preu ja és de 0,50€ unitat que per 20.000 espelmes faria incrementar la despesa a uns 10.000€.

L'equip de govern està obert a continuar buscant alternatives al mercat i si es troben s'adoptaran, ja que creu en el fons de la proposta i la comparteix. Per tant l'esmena que presenta l'equip de govern proposa fer decaure aquest tercer acord, amb el compromís de continuar buscant per trobar un preu assequible, ja que la idea de l'entitat és fer créixer aquesta activitat, i que sigui sostenible econòmicament per desenvolupar-la.

L'alcalde dona la paraula al senyor Jordi Garcés Casas per al torn de rèplica.

El senyor Jordi Garcés Casas, president del Grup Municipal de la CUP, manifesta que el seu grup entén i comparteix que 20.000 gots reutilitzables a cost zero és inassumible i que no ho ha d'assumir l'Ajuntament de Manresa, però també entenen que es podrien buscar fórmules.

El GMCUP comparteix la proposta del regidor senyor Calmet, i creu que s'hauria de trobar un tercer acord que substituís l'actual i no eliminar-lo, ja que entenen que és aquesta festa la que genera més residu de plàstic i la que els va decidir a presentar aquesta proposició.

El GMCUP accepta les paraules del regidor, que es canviï aquest model de festa per un de més sostenible i que cal seguir treballant per buscar alternatives concretes per a la Festivitat de la Llum i pels 20.000 gots de plàstic que es generen.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena presentada pels Grups Municipals de CDC i ERC, a la proposició 7.4 del GMCUP, i el Ple l'aprova per 23 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMCUP, 3 GMPSC, 1 GMDM i 1 Sr. Miquel Davins) i 2 abstencions (2 GMC's), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde sotmet la proposició 7.4 a votació, amb l'esmena incorporada, i el Ple l'aprova per unanimitat dels 25 membres presents, i, per tant, es declara acordat el següent:

“Atès que l'Ajuntament de Manresa ha mostrat en diverses ocasions la seva voluntat i aposta per l'ecologisme i la sostenibilitat.

Atès que a la nostra comarca hi ha empreses que es dediquen a fer més sostenibles les festes populars amb els gots reutilitzables.

Atès que durant la Festa Major i altres esdeveniments com la Fira Mediterrània, l'Ajuntament ja utilitza aquests gots durant els espectacles organitzats.

Atès que durant la festivitat de la Llum les places i carrers s'omplen de centenars d'espelmes i aquestes van col·locades a dins de gots de plàstic d'un sol ús.

PROPOSEM:

Que l'Ajuntament de Manresa s'abstingui dels envasos de plàstic per fins purament decoratius o festius i que faci una aposta ferma per la utilització de gots reciclables en totes les festes populars i esdeveniments que organitzi i, en el cas que no pugui ser així, es busquin alternatives més sostenibles que el plàstic.

Que l'Ajuntament de Manresa aprofiti els gots per fer-ne una “marca” més de l'esdeveniment en qüestió, però a la vegada aprofiti per fer pedagogia de la importància d'utilitzar gots reciclables, entenent que aquests seguiran tenint un ús més enllà de cada esdeveniment concret.”

7.5 Proposició del Grup Municipal de C's per a la construcció d'un aparcament entre l'Av. Països Catalans i l'Institut Guillem Catà.

El secretari presenta la proposició del Grup Municipal de C's, de 13 de març de 2017, que es transcriu a continuació:

“Exposició de motius:

Al barri de la Pujada Roja i del Guix existeix una gran concentració de centres educatius que, entre tots, apleguen un total de més de 1700 alumnes i professors el que suposa que, especialment, a l' horari d'entrada i sortida dels alumnes es concentren més de 200 vehicles que, al no trobar aparcament, causen greus problemes de mobilitat.

És constant observar al costat de l'Institut Guillem Catà, al carrer Rosa Sensat, vehicles mal estacionats, que en un carrer de doble circulació causen greus problemes de mobilitat.

La saturació de vehicles que pateix el barri, degut a la concentració de centres educatius, afecta greument i dia rere dia, als veïns i veïnes en la seva mobilitat.

És per això que considerem molt necessari realitzar la construcció d'un aparcament entre l'avinguda Països Catalans i l'Institut Guillem Catà que facilités l'aparcament de vehicles de professors i alumnes, l'aparcament als pares i mares que porten i recullen al seus fill i facilités les entrades i sortides dels autobusos que fan el transport escolar.

El nou aparcament gratuït a l'entrada de la ciutat es podria aprofitar durant les festes de la ciutat (La Llum, L'Aixada, Fira Mediterrània, Festa Major...) per descongestionar el centre de vehicles i oferir aparcament als visitants.

La mobilitat de la zona també es milloraria aprofitant la futura ampliació de l'Av. dels Països Catalans per desplaçar el mercat setmanal i ambulant de la Font dels Capellans que gràcies a la nova ubicació podria facilitar l'actuació urgent dels serveis d'emergència exigits per protecció civil.

El trasllat del mercat milloraria l'accés als seus habitatges a les persones amb problemes de mobilitat els dies de mercat i igualment disminuiria les molèsties als usuaris del transport públic pels canvis a les línies que circulen per la zona i es milloraria l'espai per ubicar els camions i furgonetes dels paradistes.

Tenint en compte tot l'exposat, el Grup Municipal de Ciutadans de Manresa sol·licita al Ple de l'Ajuntament de Manresa l'adopció dels següents

Acords:

1. Instar l'equip de govern de l'ajuntament de Manresa a construir un aparcament de vehicles entre l'avinguda Països Catalans i l'Institut Guillem Catà i el desplaçament de la ubicació del mercat ambulant de la Font dels Capellans que es realitza tots els dimarts.
2. Instar el govern de la Generalitat de Catalunya a què el cost i execució del projecte siguin realitzats amb càrrec als pressupostos de l'any 2018."

El secretari presenta l'esmena de substitució dels Grups Municipals d'ERC, CDC i C's, a la proposició 7.5 del Grup Municipal de C's, de 15 de març de 2017, que es transcriu a continuació:

"Al barri de la Pujada Roja i del Guix hi ha una gran concentració de centres educatius que, entre tots, apleguen un total de més de 1700 alumnes i professors el que suposa que, especialment, a l'horari d'entrada i sortida dels alumnes es concentren més de 200 vehicles que, al no trobar aparcament, causen greus problemes de mobilitat.

És constant observar al costat de l'Institut Guillem Catà, al carrer Rosa Sensat, vehicles mal estacionats, que en un carrer de doble circulació causen greus problemes de mobilitat.

La saturació de vehicles que pateix el barri, degut a la concentració de centres educatius, afecta greument i dia rere dia, als veïns i veïnes en la seva mobilitat.

Per altra banda, la zona té diversos terrenys privats en desús que podrien fer la funció d'aparcament dissuasiu i donar servei a aquests equipaments així com esdevenir un

nou aparcament gratuït per altres esdeveniments com és la Festa Major, la Llum, la Fira de l'Aixada o la Fira Mediterrània.

És per això que considerem necessari estudiar la possibilitat de condicionar algun d'aquests terrenys per a aparcament dissuasiu que faciliti l'accés als centres educatius del Guillem Catà, l'Espill i el Pilar.

Tenint en compte tot l'exposat, els grups municipals signants sol·liciten al Ple de l'Ajuntament de Manresa l'adopció del següent

Acord

Estudiar la possibilitat de condicionar algun dels terrenys que hi ha a l'entorn del carrer Rosa Sensat com a aparcament dissuasiu.”

L'alcalde dóna la paraula al senyor Miguel Cerezo Ballesteros, portaveu adjunt del Grup Municipal de C's, perquè defensi la proposició presentada.

El senyor Miguel Cerezo Ballesteros, portaveu adjunt del Grup Municipal de C's, manifesta que el motiu d'aquesta proposició és la gran saturació de vehicles que hi ha al barri de la Pujada Roja i del Guix, atesa la concentració de centres educatius ja que entre els tres centres existents s'apleguen un total de 1.700 alumnes i professors.

Aquesta és una problemàtica molt greu i que té unes conseqüències molt negatives en el dia a dia. A les proximitats s'observen uns dos-cents vehicles estacionats, alguns d'ells de forma incorrecta que dificulten la mobilitat.

El Grup Municipal de C's considera que degut a la gran quantitat d'alumnes que hi ha als diferents centres educatius d'aquest barri, seria molt adient realitzar la construcció d'un aparcament per millorar la mobilitat i per corregir les incidències detectades que causen als diferents centres educatius, especialment en els horaris d'entrada i de sortida dels alumnes.

Molts vehicles que estacionen al carrer de Sant Joan corresponen a alumnes del Guillem Catà que no troben espai al costat del seu centre. Si se'ls facilités algun espai per poder aparcar més a prop del seu centre es disposaria de més espai buit al carrer de Sant Joan.

El carrer de Rosa Sensat no és un carrer gaire adient per a aparcar ja que no disposa d'espai per poder estacionar. En tot el recorregut del carrer de Rosa Sensat i el carrer de Lola Anglada, no hi ha aparcament per a persones amb mobilitat reduïda i es podrien habilitar uns espais per a aquestes persones al final del carrer de Lola Anglada.

L'escola l'Espill l'any passat va promoure que els pares estacionessin al carrer Can Ramon, a l'estacionament del Pont de Ferro. Amb aquesta nova ubicació es facilita un lloc més adient i segur per deixar i acompanyar els alumnes, amb la possibilitat de fer grups d'acompanyament a peu fins a les escoles per un camí més adequat.

Per la banda de l'estacionament, darrere de l'Institut Guillem Catà, es pot fer un camí verd que arribi fins a les escoles, un camí que ja es fa servir des de sempre pels alumnes i veïns que viuen a prop. Fomentar que pares i alumnes facin servir aquestes vies d'accés a les escoles, d'aquesta forma el transport escolar i públic seria més àgil i no es crearien embussos.

Respecte a la possibilitat de traspassar el mercat a l'estacionament, on hi ha una possible problemàtica d'actuació en cas d'emergència, entenen que primer caldria un estudi per part de protecció civil i si existeix problemàtica que les parts implicades es reunissin per trobar una solució.

Per acabar, aquest estacionament dissuasiu podria servir també per a les festes de la ciutat, la Festa Major, La Llum, l'Aixada, la Fira Mediterrània, Sant Andreu, etc.

Per tot l'exposat demana el vot favorable a la proposició.

L'alcalde dóna la paraula a la senyora Olga Sánchez Ruiz perquè defensi l'esmena de substitució presentada pels Grups Municipals d'ERC, CDC i C's.

La senyora Olga Sánchez Ruiz, regidora delegada de Seguretat Ciutadana i de Mobilitat, manifesta que l'equip de govern comparteix part de la problemàtica exposada pel Grup Municipal de C's en la seva proposició.

Aquesta és una zona on conflueixen tres centres educatius, que en hores punta comporta que hi hagi problemes de mobilitat i d'estacionament. Per tant, si a més a més es poguessin solucionar part d'aquests problemes i acompanyar-los d'un estacionament dissuasiu seria una idea que comparteixen.

Bàsicament aquesta és la idea que s'ha anat treballant al llarg del temps i en aquests moments ja hi ha acabada una memòria valorada que s'ha fet des de Mobilitat, amb Territori i el departament d'Ensenyament, dins els anomenats Camins escolars.

Aquesta memòria "Obres de millora al camí escolar en el sector de l'Escola Espill, col·legi Mare de Déu del Pilar i Institut Guillem Catà a Manresa", que es troba pendent d'aprovació, recull molts dels aspectes que el Grup Municipal de Ciutadans ha plantejat, així com tota la feina i predisposició dels centres en treballar a l'entorn dels camins escolars, i que s'hi està treballant així com en d'altres centres de la ciutat.

Quant a l'aparcament dissuasiu consideren que és una bona proposta i és un altre tema que també s'està treballant en el sentit que l'actual foto dels estacionaments lliures i aparcaments dissuasius es pugui no només consolidar sinó també ampliar. En aquest sentit s'està treballant de forma possibilista, ja que les opcions poden ser moltes però cal assegurar que el propietari particular no tingui unes altres previsions d'ús. Així mateix, s'ha de reequilibrar l'entorn de la ciutat i els diferents barris i

districtes, tenint en compte la proximitat amb el transport públic per poder resoldre no només els problemes d'un barri sinó de tenir accés a qualsevol lloc de la ciutat.

L'esmena que presenta l'equip de govern comparteix moltes de les coses de la proposició de Ciutadans. A l'Av. dels Països Catalans és cert que brinda moltes oportunitats quant a la mobilitat, però el tema del mercat és un tema a part de tot aquest sector, tot i que comparteixi ubicació, és un problema diferent, ja que quan C's parla de les dificultats de protecció civil, li agradaria deixar clar que si protecció civil hagués tingut aquestes dificultats probablement ja hauria intervingut.

Si el que es vol és millorar la tasca dels serveis d'emergències i protecció civil el millor que es pot fer, i que s'està fent, és fer complir i que aquells que han de complir amb els requisits dels protocols que es marquen des de Protecció Civil ho facin, ja sigui amb la disposició de les parades, amb el compliment dels accessoris que hi ha a dins; això és el que realment millora la seva feina.

Per aquestes raons es presenta l'esmena, en el sentit de millorar l'aparcament i tota la part de la confluència, i demana el vot favorable.

L'alcalde dóna la paraula a la resta de representants dels Grups Municipals.

El senyor José Antonio Sierra Grande, president del Grup Municipal de DM, manifesta que tot i reconèixer l'existència d'un problema de trànsit puntual, però quotidià, al sector urbà definit tant a la proposició de Ciutadans com a l'esmena introduïda pels grups de govern, el GMDM es manifesta contrari a considerar el condicionament d'un aparcament que seria utilitzat de forma intensiva durant molt poca estona i que, com tota mesura afavoridora del vehicle privat, aniria en detriment del transport públic que cal potenciar de forma decidida.

El senyor Felip González Martín, president del Grup Municipal del PSC, manifesta que quan van tenir coneixement de la proposta per part del senyor Cerezo, a més de l'informe que va lliurar l'equip de govern, previ al que ha estat després la moció, no li van veure massa traves, tot i que després alguns els han fet veure que potser en tenia alguna.

El GMPSC continua pensant que la moció de C's la vincula massa al problema de trànsit, fruit de la circulació per part de pares, mares, etc, a les tres escoles, i potser sí que és cert que més que una alternativa a aquests desgavells de trànsit que es produeixen en aquestes escoles, i en altres, avui li deien que hi havia una doble fila permanent davant de l'escola Les Bases, on hi ha doble carril, que causava molèsties perquè coincideix amb l'hora d'entrada a la ciutat.

Per resoldre el problema puntual de les escoles seria afegir-hi un altre pàrquing dissuasiu. En aquest tema el PSC sí que hi tenia una mica d'obsessió. Recorda les primeres negociacions del POUM en què introduïen que se'n trobessin tants com es

pogués. Ara s'ha comunicat que el terreny és privat, però l'oportunitat venia, i així ho va entendre quan li va explicar el senyor Cerezo, que allà es farà una obra molt potent i que curiosament en aquella zona, en aquell solar no s'hi fa res, allà hi ha previst equipament i un tros de carrer.

Creu que amb una obra potent, que encara està per redactar el projecte executiu, es podria fins i tot plantejar com a millora arranjar aquest solar de manera que no costés gaire.

D'aparcaments dissuasius n'hi ha que funcionen, n'hi ha que no, i que no funcionaven i ara sí. A tocar mateix d'aquest que es podria fer hi ha el de Prat de la Riba, que en principi semblava una pista de tennis i ara comença a haver-hi problemes perquè hi ha ciutadans de la Comarca que l'utilitzen, ja que està connectat amb el transport públic.

Aquest d'aquí també ho està, a uns 100 metres de la parada de la Font dels Capellans, de la Pau, de la línia IV, que para 44 vegades cada 20 minuts cada dia. A algú li aniria bé poder aparcar allà i agafar el bus per anar cap al centre.

El Grup Socialista veia aquesta proposta amb simpatia -per fi una proposta local com altres vegades ha reclamat al Grup de Ciutadans-, i com que veuen que s'ha arribat a un acord entre el govern i Ciutadans el PSC la votarà favorablement.

Pel que fa al Mercat de la Font respon al senyor Cerezo que aquest és un tema complicat i no creu que el barri de la Font el visqui a desgrat sinó tot el contrari, ja que si es proposés un canvi segurament trobarien tot el barri revolucionat.

En l'àmbit de la seguretat està totalment d'acord amb la regidora senyora Sánchez. Protecció Civil té els seus plans, la Policia Local controla que es compleixin, tot i que a vegades hi ha una mica d'anarquia.

Com a habituals del mercat per anar a comprar o a fer campanya saben que si algun dia passa alguna cosa hi haurà problemes amb les ambulàncies, costarà fer-les arribar i creu que això cal vetllar-ho.

Per acabar diu que quan es plantegi una proposta per canviar el mercat de lloc caldrà fer-ho de forma dialogada amb tots els agents: el barri, els paradistes i amb tothom que hi tingui alguna cosa a veure.

El senyor Jordi Masdeu Valverde, portaveu del Grup Municipal de la CUP, manifesta que quan van rebre la proposició de Ciutadans la seva reacció va ser molt positiva, ja que finalment s'han decidit a fer una moció de temàtica local i sense cap segona intenció anti independentista.

El GMCUP comparteix plenament els tres primers paràgrafs de la moció i reconeix que hi ha un problema de mobilitat a la zona de la Pujada Roja, causat sobretot pels pares i mares dels diferents centres educatius, hi ha molts vehicles i molts de mal aparcats, la qual cosa provoca molèsties a les veïnes i veïns del barri.

Consideren que el problema de la mobilitat al voltant de totes les escoles de la ciutat és una qüestió molt preocupant, sobretot per l'impacte negatiu en els principals usuaris dels centres educatius, que són els infants i els adolescents, i ho és per dos motius, a més del malestar veïnal.

En primer lloc la massiva afluència de cotxes perjudica directament tant els nens com les nenes. Hi ha estudis que demostren que aquest fet afecta molt negativament a la concentració dels alumnes.

Hi ha el projecte BREATHE (Brain Air School investigation) realitzat a 36 escoles de Barcelona, que demostra que els nens d'escoles en zones de molt trànsit tenen més dificultats d'aprenentatge que la resta.

En segon lloc també creuen que el segon impacte negatiu que té, que els sembla especialment negatiu, és que el missatge que estem donant quan acompanyem els nostres fills i filles amb cotxe a l'escola estem perpetuant la idea que anar en cotxe és la millor manera de moure's per la ciutat, i això ho fem en una època especialment sensible a l'adquisició de valors, com és des de la primera infància fins a l'adolescència.

Fins el tercer paràgraf de la proposició estan d'acord amb Ciutadans, però a partir del quart paràgraf ja no entenen res del que es planteja.

Hi ha una diagnosi molt clara, el problema són els cotxes, i la solució que es proposa és fer que hi vagin encara més cotxes.

Consideren que si el problema són els cotxes el que cal és buscar alternatives i no reforçar el seu ús, perquè si es fa un aparcament n'hi aniran encara més. Cal reforçar les alternatives com el bus, anar a peu o en bicicleta.

D'entrada, aquestes són les úniques solucions al problema i fer un aparcament augmentarà el nombre de vehicles i el missatge que estaria donant l'Ajuntament a aquesta i a totes les escoles de la ciutat és *"oblideu-vos del transport públic, oblideu-vos d'anar a peu, aneu en cotxe a les escoles, i si hi ha problema d'aparcament, no patiu, que ja us farem pàrquings"*.

Aquest és el missatge que es donaria si el que es fa és facilitar aquests aparcaments.

La CUP entén que aquest és un missatge nefast que entra en contradicció amb el Pla de Mobilitat aprovat, tot i que com ha dit el regidor aviat en caldrà un altre, però espera que el nou tingui clar això, perquè entra en contradicció amb el sentit comú.

L'estudi que ha citat, tal i com es recull en un document editat pel Departament de Territori i Sostenibilitat, recomana: *"que a l'hora de dissenyar illes urbanes de baix trànsit i peatonalitzar carrers, caldrà incloure el criteri de prioritització d'eliminar o reduir el trànsit dens dels carrers situats a menys de 30 metres d'un centre escolar, amb especial cura de protegir les façanes de les escoles annexes als carrers transitats"*

Repeteix, encara que l'aparcament en aquest cas no estigui al costat mateix de l'escola, el fet de construir-lo faria augmentar l'afluència de cotxes a l'entrada i a la sortida i això ho demostren totes les experiències que es troben aquí i a tot arreu, amb

més possibilitats d'aparcament o a més carrils, el que acaba passant és que hi van més cotxes.

Des de la CUP tenen clar que per acabar amb aquests problemes de mobilitat al voltant de les escoles el que cal, al contrari del que planteja la proposició, és dificultar i, si convé, prohibir la circulació de vehicles privats i, per tant, fomentar les alternatives, anar a peu, en bicicleta o en bus.

Aquestes tres alternatives, a part d'eliminar aquest problema de mobilitat, entenen que reporta tres beneficis extres per als infants i adolescents, en primer lloc desapareixen els problemes de contaminació lligats al cotxe, i els alumnes arriben amb una millor predisposició a l'estudi, que no pas després d'estar tancats al cotxe amb els pares cridant, tocant el clàxon i insultant a la resta de vehicles. En segon lloc les alternatives al cotxe representen un guany d'autonomia important per als nens i nenes, que deixen de dependre dels pares per desplaçar-se fins a l'escola, i això tota la gent de l'àmbit educatiu ho valora com una cosa molt important, que els nens i nenes guanyin autonomia.

Finalment, en el cas d'anar-hi a peu o en bici, s'està contribuint a lluitar contra l'epidèmia d'obesitat infantil que patim. Tot són guanys.

Com es potencien aquestes alternatives? La CUP creu que en el cas del bus a la zona ja no queda massa a fer, ja que hi ha una parada just davant de la porta d'una escola i de tornada davant d'una altra escola, i que estan a 120 m. de la porta de l'Institut. Segurament caldria reconsiderar les línies, com a mínim, amb els horaris d'entrada i sortida, perquè és una línia de bus complicada la que dóna servei a aquesta zona, però es pot fer alguna cosa.

Pel que fa a anar-hi en bici o a peu sí que queda feina per fer perquè els projectes de camins escolars mai han fructificat a la ciutat. S'alegra de sentir la regidora quan diu que ja hi ha projectes en aquest sentit, que esperen que es facin realitat. El que cal és una campanya municipal activa, parlant amb tots els agents, els nens i nenes, mestres, veïns, comerciants, etc, per assegurar que aquestes vies siguin segures per a tothom.

Repeteix, per molt que es faci pel bus, pels camins escolars, si es facilita que hi vagin els cotxes, cada cop serà més difícil que la gent utilitzi les alternatives.

Finalment la CUP vol afegir una altra consideració. Si l'Ajuntament decideix tirar endavant accions destinades a solucionar el problema, en qualsevol de les direccions, i sigui quina sigui la manera com ho encari, el que la CUP espera és que els primers projectes es desenvolupin al voltant de les escoles públiques de la ciutat, que n'hi ha moltes i moltes d'elles tenen problemes de mobilitat com s'ha dit.

Per acabar i amb referència a l'esmena, s'alegren que s'elimini qualsevol referència al tema del mercat, ja que no tenia sentit que fos inclòs en la proposició i perquè és un tema que s'hauria de debatre en un altre context i amb la complicitat dels veïns i veïnes de totes les zones afectades perquè hi va a comprar gent de tota la ciutat, però qui més ho pateix són els veïns de la zona, i també amb la complicitat dels paradistes.

Sobre el tema de l'aparcament dissuasiu no els agrada la proposta, i explicarà per què la CUP, com el PSC, com Esquerra i Convergència aposten pels aparcaments dissuasius, són una gran eina, però com el seu nom indica, per dissuadir, per desviar la gent d'un lloc concret, que normalment és el centre, però no necessàriament, i desviar-los a un altre lloc. Aquí el que s'està parlant exactament del contrari, de fer anar els cotxes a aquella zona, no és un aparcament dissuasiu sinó persuasiu.

La CUP està a favor dels aparcaments dissuasius però no d'aquest aparcament persuasiu.

En aquesta zona, com ha explicat el senyor González, ja hi ha un aparcament dissuasiu i estan segurs que caldrà un altre espai, segurament situat més a la confluència entre la nova avinguda i la carretera de Viladordis, però això ho han de decidir els tècnics.

El que planteja la moció no té a veure amb això que s'està dient, que seria un aparcament destinat a facilitar l'accés als centres educatius i per tant, com que no és dissuasiu i per tot el que ha exposat, votaran en contra de la moció i de l'esmena.

L'alcalde dona la paraula per al torn de rèplica.

El senyor Miguel Cerezo Ballesteros, portaveu adjunt del Grup Municipal de C's, respon al senyor González que el tema del mercat està consensuat amb l'associació de veïns, però amb els paradistes no, i amb la por que el mercat es pogués traslladar més lluny van pensar de posar-lo allà perquè no quedi tan lluny del barri de la Font dels Capellans.

El senyor Felip González Martín, president del Grup Municipal del PSC, diu que el sorprèn que hi hagi por a la Font dels Capellans perquè el mercat pugui deixar d'estar-hi.

Celebra que el projecte de camins escolars tiri endavant i recorda una proposta del POUM en què hi havia molta insistència en unir amb carrils bici tots els centres educatius de la ciutat.

Respecte a la parada d'autobús que hi ha al carrer de Sant Joan, que hi passen tres autobusos al dia, a les 9,27, 11,27 i 17,27, diu que no és alternativa, però que la parada que hi ha sota del solar, que va amb la línia IV, aquesta sí que ho és.

El transport urbà en aquests moments continua sense ser poca alternativa per a aquest lloc. Potser en el projecte que s'està elaborant es pot ampliar, amb la qual cosa els veïns del Guix estaran encantats, però no sap si el compte d'explotació de l'empresa ho podrà suportar, perquè és un lloc on és difícil portar-hi bus perquè la massa crítica d'usuaris és bastant curta.

El senyor Jordi Masdeu Valverde, portaveu del Grup Municipal de la CUP, vol deixar constància que ja ha dit que potser caldria canviar coses, però en tot cas els horaris d'entrada i de sortida de l'escola són els que són, no cal fer-hi anar busos cada 40 minuts, sinó a les 8, hora d'entrada a l'Institut i a les 9, hora d'entrada a l'escola, i a l'hora que pleguin.

La senyora Olga Sánchez Ruiz, regidora delegada de Seguretat Ciutadana i de Mobilitat, intervé per fer alguns aclariments.

Respecte als camins escolars es reforcen des d'itineraris segurs a itineraris alternatius i desplaçaments sostenibles. En el fons s'està parlant del mateix, ja que en la intervenció de Ciutadans ha escoltat que parlaven d'itineraris alternatius per reforçar aquests desplaçaments a peu.

Informa que ja s'estan portant a terme aquestes pràctiques i avança que properament ho podran explicar quan la memòria valorada estigui a punt i fer la presentació dels camins escolars, que s'està treballant amb diferents centres alguns dels quals ja han presentat mesures amb transport en bicicleta.

Quant als estacionaments dissuasius vol deixar clar que els cotxes hi són i que no es poden obviar i que l'Ajuntament pretén solucionar no només els problemes d'aquest barri en concret sinó a nivell de ciutat.

Quan es referia al reequilibri territorial volia dir això, estratègicament han de tenir situacions estratègiques al llarg de la ciutat a través dels barris i districtes.

Respecte a la zona que proposa la moció de Ciutadans, l'esmena de substitució proposa: *"Estudiar la possibilitat de condicionar algun dels terrenys..."*, per tant, en aquell mapa a què es referia a l'inici aquesta zona està prevista perquè és una zona amb un bon accés a la ciutat.

Creu que cal celebrar que amb aquest tema de la mobilitat són més les coses que els uneixen que les que els separen i demana el vot favorable a l'esmena.

En no haver-hi més intervencions, l'alcalde sotmet a votació l'esmena de substitució presentada pels Grups Municipals d'ERC, CDC i C's, a la proposició 7.5 del GMC's, i el Ple l'aprova per 21 vots afirmatius (8 GMCDC, 7 GMERC, 3 GMPSC, 2 GMC's i 1 Sr. Miquel Davins) i 4 vots negatius (3 GMCUP i 1 GMDM), per la qual cosa la proposició 7.5 decau i, per tant, es declara acordat:

"Al barri de la Pujada Roja i del Guix hi ha una gran concentració de centres educatius que, entre tots, apleguen un total de més de 1700 alumnes i professors el que suposa

que, especialment, a l'horari d'entrada i sortida dels alumnes es concentrin més de 200 vehicles que, al no trobar aparcament, causen greus problemes de mobilitat.

És constant observar al costat de l'Institut Guillem Catà, al carrer Rosa Sensat, vehicles mal estacionats, que en un carrer de doble circulació causen greus problemes de mobilitat.

La saturació de vehicles que pateix el barri, degut a la concentració de centres educatius, afecta greument i dia rere dia, als veïns i veïnes en la seva mobilitat.

Per altra banda, la zona té diversos terrenys privats en desús que podrien fer la funció d'aparcament dissuasiu i donar servei a aquests equipaments així com esdevenir un nou aparcament gratuït per altres esdeveniments com és la Festa Major, la Llum, la Fira de l'Aixada o la Fira Mediterrània.

És per això que considerem necessari estudiar la possibilitat de condicionar algun d'aquests terrenys per a aparcament dissuasiu que faciliti l'accés als centres educatius del Guillem Catà, l'Espill i el Pilar.

Tenint en compte tot l'exposat, els grups municipals signants sol·liciten al Ple de l'Ajuntament de Manresa l'adopció del següent

Acord

Estudiar la possibilitat de condicionar algun dels terrenys que hi ha a l'entorn del carrer Rosa Sensat com a aparcament dissuasiu.”

8. ASSUMPTES SOBREVINGUTS

No se'n presenten.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

9. Donar compte de les resolucions dictades per l'alcalde i els regidors i regidores delegats de l'Alcaldia des de l'anterior donació de compte al Ple municipal.

Es posen a disposició dels regidors i regidores les resolucions dictades per l'alcalde president i els regidors i regidores delegats, des de l'anterior donació de compte, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i dels articles 42 i 104 del RD 2568/86, de 28 de novembre.

10. Donar compte de les actes de la Junta de Govern Local amb caràcter reservat núm. 7, 8, 10 i 11, que corresponen als dies 7, 14, 22 i 28 de febrer de 2017, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 5, del dia 24 de gener de 2017.

Els regidors i regidores queden assabentats dels acords adoptats per la Junta de Govern Local amb caràcter reservat núm. 7, 8, 10 i 11, que corresponen als dies 7, 14, 22 i 28 de febrer de 2017, i de l'acta de la Junta de Govern Local amb caràcter públic núm. 5, del dia 24 de gener de 2017, pel repartiment que de les actes d'aquestes

sessions s'ha efectuat als portaveus dels partits polítics, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril, i els arts. 104 i 113.1.b) del RD 2568/86, de 28 de novembre.

11. Donar compte d'escrits que justifiquen recepció d'acords adoptats pel Ple de l'Ajuntament de Manresa.

Data d'entrada	Organisme	Remitent	Acord municipal
03-03-2017	Generalitat de Catalunya	Departament de la Presidència	Proposició dels Grups Municipals de CDC, ERC, CUP i DM, d'adhesió al Pacte Nacional pel Referèndum.

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

12.1 Pregunta del Grup Municipal de C's sobre l'ordenança reguladora de les terrasses de restauració en l'espai públic.

El secretari llegeix la pregunta del Grup Municipal de C's, de 15 de març de 2017, que es transcriu a continuació:

“

1. Con fecha 17 de Noviembre del 2016, nuestro Grupo Municipal retiró la proposición sobre la ordenanza reguladora de las autorizaciones de las terrazas de restauración en el espacio público a petición del equipo de gobierno. Decidimos retirarla ya que se nos indicó que se empezaría a trabajar en este tema con los técnicos y que se invitaría a los grupos de la oposición a participar en futuras mesas relativas a este tema. A fecha de hoy nuestro Grupo no ha recibido ninguna actualización formal de la situación actual relativa a dicha proposición.

Pregunta: ¿Puede el equipo de gobierno indicarnos cuál es la situación actual?
¿Puede decirnos cuando se nos invitará a los grupos de la oposición a participar en una mesa para poder debatir sobre dicho tema?”

L'alcalde dóna la paraula al senyor Jordi Serracanta Espinalt, regidor delegat de Qualitat Urbana i Serveis.

El senyor Jordi Serracanta Espinalt, regidor delegat de Qualitat Urbana i Serveis, respon que les properes setmanes se'n parlarà i recorda que això es va traslladar a les sessions de treball de les Comissions Informatives de l'Àrea de Territori.

El problema ha estat l'acumulació de diversos temes, però hi ha la voluntat de debatre-ho en les properes setmanes.

Un cop tractats tots els assumptes relacionats a l'ordre del dia, l'alcalde aixeca la sessió, de la qual, com a secretari, estenc aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número i correlatius fins el número.....

El secretari

Vist i plau
L'alcalde,