

ACTA DE LA SESSIÓ ORDINÀRIA NÚM. 7 DEL PLE DE LA CORPORACIÓ.

Dia: 16 de juny de 2008

Hora: 20.00 h

Lloc: Saló de Sessions de la Casa Consistorial de Manresa

ASSISTENTS

Alcalde-president

Il.lm. Sr. Josep Camprubí Duocastella

Tinents d'alcalde

Primer: Sr. Ignasi Perramon Carrió
Segona: Sra. Núria Sensat Borràs
Tercera: Sra. Àngels Mas Pintó
Quart: Sr. José Luís Irujo Fatuarte
Cinquena: Sra. Aida Guillaumet Cornet
Sisè: Sr. Joan Vinyes Sabata
Setè: Sr. Alain Jordà Pempelonne

Regidors i Regidores

Sra. Sònia Díaz Casado
Sra. Mar Canet Torra
Sr. José Luis Buenache Catalán
Sr. Josep Vives Portell
Sr. Alexis Serra Rovira
Sra. Imma Torra Bitlloch
Sra. Maria Mercè Rosich Vilaró
Sr. Josep Maria Sala Rovira
Sra. Maria Rosa Riera Montserrat
Sr. Miquel Davins Pey
Sr. Josep Maria Subirana Casas
Sra. Alba Alsina Serra
Sr. Xavier Rubio Cano
Sr. Xavier Javaloyes Vilalta
Sr. Domingo Beltran Arnaldos
Sr. Adam Majó Garriga

Secretari general

Sr. José Luis González Leal

Interventor

Sr. Josep Trullàs i Flotats

ABSENTS

Sr. Xavier Arcas González

El president obre la sessió, en primera convocatòria, a les 20 h 15 m, i un cop comprovat el quòrum d'assistència necessari per a la seva vàlida constitució, es passa tot seguit a tractar els assumptes compresos a l'ordre del dia que s'especifica a continuació.

1. APROVACIÓ ACTA ANTERIOR

Aprovació, si escau, de l'esborrany de l'acta de la sessió núm. 6, corresponent al dia 19 de maig de 2008.

Se sotmet a la consideració dels membres de la corporació l'aprovació de l'acta de la sessió ordinària núm. 6 del dia 19 de maig de 2008, 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, l'acta de la sessió ordinària núm. 6 del dia 19 de maig de 2008 queda aprovada per unanimitat dels 24 membres presents.

2. QÜESTIONS DE PRESIDÈNCIA

2.1 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 4002, DE 12 DE MAIG DE 2008, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 14/2008, DINS DEL PRESSUPOST MUNICIPAL VIGENT.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

"PRIMER.- Aprovar l'expedient de modificació de crèdits número 14/2008, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències, a l'empara del que disposen els articles 179 i 181 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. I 8è de les Bases d'Execució del Pressupost per a l'exercici de 2008, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 i 181, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, serà immediatament executiu.

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

2.2 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 4537, DE 26 DE MAIG DE 2008, SOBRE APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 16/2008, DINS DEL PRESSUPOST MUNICIPAL VIGENT.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

"PRIMER.- Aprovar l'expedient de modificació de crèdits número 16/2008, dins el Pressupost municipal vigent, mitjançant generació de crèdits per ingressos i transferències, a l'empara del que disposen els articles 179 i 181 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals i l'article 7è. i 8è de les Bases d'Execució del Pressupost per a l'exercici de 2008, segons detall que figura en l'annex que es conté en l'expedient.

SEGON.- L'expedient, de conformitat al disposat en l'article 179 i 181, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, serà immediatament executiu.

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

2.3 DONAR COMPTE DE LA RESOLUCIÓ DE L'ALCALDE, NÚM. 4103, DE 13 DE MAIG DE 2008, SOBRE DELEGACIÓ EN EL REGIDOR XAVIER RUBIO CANO PER AUTORITZAR MATRIMONI CIVIL.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

"Primer. Conferir al regidor d'aquest Ajuntament, portaveu del Grup Municipal d'Iniciativa per Catalunya Verds- Esquerra Unida i Alternativa, senyor Xavier Rubio Cano, delegació expressa i puntual per tal que el dia 7 de juny de 2008, exerciti la facultat d'autorització del matrimoni civil.

Segon. Notificar aquesta resolució al regidor d'aquest Ajuntament, senyor Xavier Rubio Cano.

Tercer. Publicar aquesta resolució en el Butlletí Oficial de la Província.

Quart. Donar compte d'aquesta resolució al Ple de la Corporació en la primera sessió que tingui lloc."

2.4 DONAR COMPTE DE LA RESOLUCIÓ DEL REGIDOR DELEGAT DE VIA PÚBLICA, SERVEIS URBANS I MOBILITAT, NÚM. 4469, DE 19 DE MAIG DE

2008, SOBRE PRÒRROGA DEL TERMINI ESTABLERT PER A LA PRESENTACIÓ DE SOL·LICITUDS DE SUBVENCIONS DE LA SECCIÓ DE MEDI AMBIENT DE L'ÀREA DEL TERRITORI.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

"1r. Aprovar la pròrroga del termini establert a l'article 3r. de les clàusules particulars reguladores de l'atorgament de subvencions de la Secció de Medi Ambient aprovades inicialment pel Ple de la corporació per presentar la sol·licitud fins el 13 de juny de 2008.

2n. Donar compte d'aquesta resolució al Ple de la Corporació."

2.5 DONAR COMPTE DE LA RESOLUCIÓ DEL REGIDOR DELEGAT DE VIA PÚBLICA, SERVEIS URBANS I MOBILITAT, NÚM. 3967, DE 13 DE MAIG DE 2008, SOBRE MODIFICACIÓ DE LA RESOLUCIÓ DE 7 D'ABRIL DE 2004 REFERENT A LA CATALOGACIÓ DE LES VIES URBANES AMB FUNCIONALITAT NO CONVENCIONAL DE LA CIUTAT DE MANRESA.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

"1r.- Modificar la resolució dictada en data 7 d'abril de 2004 (que alhora modificava la resolució de 28 d'octubre de 1998), sobre catalogació de les vies urbanes amb funcionalitat no convencional de la ciutat de Manresa, en el sentit que la catalogació d'aquestes vies quedi establerta en la forma que tot seguit es detalla:

ZONES DE VIANANTS

- C. Alfons XII (entre Pl. Llisach i Plana de l'Om)
- C. Amigant
- C. Baixada del Carme
- C. Baixada del Pòpul
- C. Baixada dels Jueus
- C. Beates
- C. Bisbe
- C. Born
- C. Camp d'Urgell (entre Pl. Gispert i c. Mel).
- C. Canal
- C. Canal (tram entre Plaça Mercat i Plaça Pedregar)
- C. Canonge Mulet
- C. Cap del Rec (parcialment)
- C. Carme (en el tram comprés entre el c. Pedregar i c. Puigmercadal)
- C. Casanova
- C. Cirera
- C. d'en Botí
- C. Fra Jacint Coma i Galí (mercat setmanal del dimarts)
- C. Metge Planes
- C. Muntanya

C. Nou
C. Oleguer Miró
C. Pedregar
C. Sabadell (mercat setmanal del dimarts)
C. Sabateria
C. Sant Miquel
c. Sobrerroca (en el tram comprès entre el Passatge Amics i la Pl. Major).
C. St. Domènec
C. St. Tomàs
C. Talamanca
C. Urgell (entre c. Born i c. Mel).
C. Vallcendrera
C. Vilanova
Passeig de Pere III (1r tram)
Passeig Sant Jordi
Pl. Carme (parcialment)
Pl. Fius i Palà
Pl. Gispert
Pl. Major (mercat dissabtes)
Pl. Pedregar
Pl. St. Ignasi Malalt
Plana de l'Om

2.- Establir el següent règim horari per regular l'accés a les zones que tot seguit s'indiquen:

- a) Les zones de vianants estaran tancades de dilluns a dissabte de 11 a 13.15 hores i de 16.30 a 20 hores .
- b) Les zones de vianants del Passeig de Pere III, c. Canonge Mulet i c. Casanovas, estaran obertes per realitzar tasques de càrrega i descàrrega de dilluns a dissabte de 7 a 14 hores.
- c) El C. Oleguer Miró i el Ps. Sant Jordi, estaran obertes per realitzar tasques de càrrega i descàrrega de dilluns a dissabtes de 7 a 11 hores.

3r.- Significar que la catalogació descrita al punt primer d'aquesta resolució, implica unificar en la categoria genèrica de "zona de vianants", les zones de caràcter comercial i de caràcter residencial, als efectes de simplificar la seva gestió i tenint en compte que regeix per totes elles el mateix règim d'accés, circulació i estacionament.

4r.- Donar compte d'aquesta resolució al Ple de la Corporació."

2.6 DONAR COMPTE DE LA RESOLUCIÓ DE ALCALDE NÚM. 4744, DE 9 DE JUNY DE 2008, SOBRE INCOACIÓ D'EXPEDIENT PER DONAR EL NOM DE CARRER DE ROSA SENSAT A UN VIAL SITUAT ENTRE EL CARRER DE LOLA ANGLADA I EL CARRER DE LA FONT DELS CAPELLANS.

El secretari dóna compte de la resolució esmentada, la part dispositiva de la qual és la següent:

“1r. – Incoar expedient a l’empara del que s’estableix al Reglament d’Honors i Distincions, destinat a determinar els mèrits o circumstàncies que puguin aconsellar donar el nom de **carrer de Rosa Sensat**, d’acord amb el plànol adjunt, al vial sense nom que discorre entre el carrer de Lola Anglada i el carrer de la Font dels Capellans i que no té cap denominació oficial.

2n. – Nomenar com a Instructor de l’expedient al Sr. Ignasi Perramon i Carrió, Tinent d’Alcalde Regidor Delegat de Cultura i Turisme, i com a Secretari del mateix al Sr. Serafí Vallecillos i 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 disposa l'alteració de l'ordre del dia, en el sentit que la proposició 8.6 es passi a tractar després de les qüestions prèvies.

8.6 PROPOSICIÓ DELS GRUPS MUNICIPALS D’ERC, ICV-EUIA, PSC I CUP, PER UNA CATALUNYA LLIURE DE TRANSGÈNICS I DE SUPORT A LA INICIATIVA LEGISLATIVA POPULAR PER A LA PROHIBICIÓ DEL CULTIU DE PRODUCTES AGRÍCOLES MODIFICATS GENÈTICAMENT.

El secretari dóna compte de la proposició dels Grups Municipals ERC, ICV-EUIA, CUP i PSC, d’11 de juny de 2008, que, transcrita, diu el següent:

“Atesa la sol·licitud de la Plataforma Bages Lliure de Transgènics conformada per organitzacions del teixit social de Manresa i el Bages com La Unió de Pagesos, Justícia i Pau, Setem, El Rostoll Verd, l’Almàixera, l’Era o la Candidatura d’Unitat Popular, i en base a les reivindicacions del Manifest que la Plataforma Bages Lliure de transgènics feu el 20 de gener del 2007 i el suport de les 634 signatures recollides al Bages, juntament amb les més de 3500 signatures recollides a la Catalunya central (més de 45.000 a tot Catalunya) per la campanya Som lo Que Sembrem

Atès que, a Catalunya, l’experiència de l’únic cultiu transgènic (blat de moro), des de la seva autorització, ha generat irresolubles conflictes d’incompatibilitat amb l’agricultura i ramaderia tradicional i ecològica, així com en el camp dels elaborats alimentaris. Així, a Catalunya ja hi ha més de 19.000 hectàrees de cultiu de blat de moro transgènic, representant (l’any 2006) el 55% de la producció total de blat de moro, quan el 2003 era només un 13%.

Atès que els transgènics o organismes modificats genèticament (OMG), en agricultura i alimentació, són avenços tecnològics dels quals es desconeix l’afectació en la salut humana, l’animal i el medi ambient; no obstant, en els darrers anys, s’han donat a conèixer suficients estudis científics i experiències que alerten dels riscos sanitaris i ambientals dels aliments i cultius genèticament modificats.

Atès que, l’extensió dels cultius modificats genèticament posen en qüestió el dret dels pagesos a practicar una agricultura i una ramaderia tradicional i ecològica, el dret dels elaboradors alimentaris a realitzar una producció lliure d’aquest organismes i el dret dels consumidors a escollir productes ecològics i sense OMGs.

Atès que la normativa d'etiquetatge vigent no permet diferenciar als consumidors els aliments que incorporen components produïts mitjançant la utilització d'OMGs, com ara els làctics, els ous i la carn.

Tenint en compte la precipitació amb la que l'Estat espanyol va transposar la directiva 2001/18/CE, de 12 de març, i, donades les noves informacions i successos dels últims anys, i considerant que la normativa vigent que en regula l'ús, alliberació voluntària i comercialització no ha estat eficaç en allò que pretenia, com tampoc els sistemes de control establerts. Atenent al principi de precaució reconegut per la normativa i la jurisprudència vigent, i per tal de salvaguardar la biodiversitat, es considera que fins que no se'n demostrï la innocuïtat tant dels conreus com en la cadena alimentària és prudent aturar-ne el seu cultiu.

Atès que, en aquesta línia de precaució s'està creant a nivell europeu una Xarxa de Regions Lliures d'OMG, de manera que més de 170 regions i províncies i 4.500 municipis europeus ja s'han declarat zones lliures de transgènics. I, així, en el cas de l'Estat espanyol, Astúries, Euskadi i les Illes Balears també s'han declarat zones lliures de transgènics.

Els Grups Municipals de ICV-EUiA, ERC, CUP i PSC proposen els següents ACORDS:

1. Declarar el Municipi de Manresa Municipi lliure de transgènics, el que suposa que no s'hi podrà cultivar cap OMG (Organisme Modificat Genèticament). L'Ajuntament es compromet a fer tot el què estigui al seu abast per assolir aquest objectiu mitjançant campanyes de sensibilització i a través de totes les eines legals que disposi.
2. Instar els organismes o entitats competents, mitjançant el diàleg i la informació, a suprimir els aliments que continguin organismes modificats genèticament de la dieta dels menjadors municipals de les escoles, residències geriàtriques, presons, hospitals i altres instal·lacions similars.
3. Informar als agricultors del municipi del risc de contaminació que poden produir en altres camps si conreen varietats transgèniques.
4. Fomentar entre els pagesos l'agricultura ecològica com a mètode més segur i, a mig termini, més rendible, per mantenir l'activitat agrària i a l'hora preservar el medi ambient.
5. Manifestar al Parlament de Catalunya el suport del consistori manresà a la Iniciativa Legislativa Popular sobre els OGM que està en tràmit. El suport a una nova llei que busca l'obligatorietat de les empreses comercialitzadores d'organismes modificats genèticament a disposar d'un registre on hi figurin les vendes, les localitzacions de les sèmbras, l'emmagatzematge, i altres; A la no autorització de l'establiment de camps d'assaig de cultius experimentals de varietats transgèniques encara no autoritzades a l'estat espanyol, la prioritització de la investigació agroecològica, la no autorització de la coexistència dels cultius transgènics amb altres formes de producció agrària; i la declaració del principat de Catalunya com a Zona Lliure de Transgènics.

6. Informar del present acord als responsables polítics del Consell Comarcal del Bages, del Departament d'Agricultura Alimentació i Acció Rural de la Generalitat de Catalunya, del Ministeri d'Agricultura de l'Estat Espanyol, dels grups polítics del Parlament de Catalunya i del Congrés dels Diputats i del departament corresponent de la Unió Europea. Així com a la Plataforma Bages Lliure de Transgènics."

A continuació, el secretari dóna compte de l'esmena presentada pels Grups Municipals d'ERC, ICV-EUiA, CUP i PSC, de 16 de juny de 2008, que, transcrita, diu el següent:

"Els Grup Municipals d'ICV-EUiA, ERC, CUP i PSC proposem l'esmena següent:

El punt 1 de l'ACORD quedarà redactat com segueix:

1. Declarar el Municipi de Manresa Municipi lliure de transgènics, el que suposa la voluntat que en el terme municipal de Manresa no es cultivin OMG (Organisme Modificat Genèticament). L'Ajuntament es compromet a fer tot el què estigui al seu abast per assolir aquest objectiu mitjançant campanyes de sensibilització i a través de totes les eines legals que disposi."

L'alcalde dóna la paraula al senyor Descombes Lutz, atesa la sol.licitud presentada d'intervenció en aquest punt, en nom de SETEM.

El senyor Descombes Lutz exposa que el tema de la proposició és conegut per algunes persones i per d'altres no ho és tant. Es tracta del tema dels cultius modificats genèticament. Actualment està en marxa una iniciativa legislativa popular. S'estan recollint firmes. Ha estat, doncs, un bon moment per donar a conèixer el tema. Convida a les persones que no coneixen el tema a què s'informin, ja que és un tema ben important.

Apunta seguidament que vol deixar constància de tres punts en relació a la possibilitat que Manresa es declari lliure de transgènics.

En primer lloc, vol deixar constància del principi de precaució. A vegades es diu que el tema de transgènics té a veure amb els somniadors i els idealistes que s'oposen a l'avenç de la ciència. No es considera que es tracti d'això. El que hi ha realment entorn dels transgènics és un debat, que algunes persones intenten deixar de banda, entre científics, sobre la valoració dels transgènics. Passa seguidament a llegir un parell de cites. El doctor George Wald, que va ser Nobel de medicina, diu: "Fins ara els organismes vius han evolucionat molt lentament i les noves formes han disposat de molt temps per instal.lar-se. Ara, d'un dia per l'altre es transposaran proteïnes senceres en associacions totalment noves. Continuar en aquesta direcció pot ser, no tan sols imprudent, sinó perillós. Potencialment, això podria donar lloc a noves malalties en plantes i animals, a noves causes de càncers, a noves epidèmies". Una altra cita, entre moltes, és la del professor Richard Lewontin, que és

professor de genètica a la universitat de Harvard, diu: "Tenim un coneixement tan desgraciadament pobre de com es desenvolupa l'organisme a partir del seu ADN, que em sorprendria que no tinguéssim una patxada darrera l'altre". En aquest últim cas, s'observa un llenguatge fort, el qual assenyala la dimensió del debat dels transgènics.

Per tant, de què es tracta? Què diu el principi de precaució - que és un principi adoptat per la Unió Europea -? El principi de precaució diu que quan entorn d'un tema hi ha divergència científica s'actui segons la hipòtesi més pessimista, s'actui amb prudència, no per una por al progrés o a la innovació, sinó per la necessitat d'assegurar que no pugui haver-hi problemes. Els transgènics són cultius i, per tant, són plantes que estan al medi. Totes aquestes plantes tenen una capacitat de resistència a herbicides. Quan aquesta capacitat es transmeti a altres plantes, què passarà? O també poden tenir una capacitat de produir insecticida. Per tant, es tracta de coses que es posen al medi i com es trauran.

La segona observació fa referència al dret a decidir. Què està passant? Està passant que els transgènics introdueixen allò que se'n diu "la transferència horitzontal". La genètica com es transmet habitualment? Es transmet de pares a fills, es transmet a través de la reproducció. Amb la genètica, els gens no van sols sinó que van acompanyats de virus, de bacteris i això també és problemàtic, i es transposen en una planta que pot estar totalment allunyada, per exemple, s'agafen gens d'animals i es posen a plantes.

Cadascú té el dret a rebutjar la possibilitat esmentada. Se sap que a través de la transferència horitzontal el procés esmentat no té lloc. El blat de moro, que és el cultiu que s'està cultivant més a Catalunya, contamina els cultius veïns, i ja fa temps que els productors ecològics, per exemple de Catalunya, han deixat de produir blat de moro, perquè es contaminava sempre, tal com ho testimoniava el diari El País en un article de l'any 2006.

El dret a escollir és també el dret a escollir de qualsevol dels ciutadans en el moment en què es compra un producte. Tot i així, la legislació entorn dels transgènics és una legislació molt lleugera, la qual admet una presència accidental de fins un 0,9% de transgènics en els productes sense que s'hagin d'etiquetar. Però si aquest accident es repeteix cada vegada, és pot seguir anomenant excepció o accident? Per tant, es considera que s'ha de defensar la possibilitat dels ciutadans d'escollir. Així mateix, si avui en dia s'alimenten els animals amb pinso que contingui transgènics, no hi ha l'obligació legal, segons la normativa europea, perquè consti en l'etiquetatge dels productes. Es pot comprar carn, ous o llet d'animals alimentats amb transgènics sense saber-ho.

En tercer lloc, es constata la importància del debat actual sobre les zones lliures de transgènics. Ja fa temps que no es tracta d'un debat entre unes minories i els qui tindrien la

raó, sinó que és un debat profundament present a tota la Unió Europea. Hi ha països com Grècia, Polònia, Hongria, que han declarat una moratòria sobre els transgènics. A Suïssa es va votar, per vot popular, una moratòria sobre els transgènics. El senyor Sarkozy, que no és especialment amic de la gent del '68, va declarar també una moratòria sobre els transgènics. És un debat que està travessant tota la societat europea. Es considera que s'ha de sortir de la situació en què s'ha estat fins ara. Espanya és, de lluny, el país d'Europa que cultiva més transgènics. En dades de 2007, 75.000 hectàrees a Espanya contra 21.000 a França, que era el segon país i França ja no en tindrà. Es considera que declarar-se lliure de transgènics pot tenir implicacions pràctiques. En la proposició consta tot el tema de fer un esforç d'informació, d'encoratjar a la gent i, sobretot, té un valor per poder demostrar la preocupació i la voluntat de garantir uns aliments i uns cultius que siguin segurs per la societat.

El senyor Majó Garriga expressa que el GM de la CUP hagués preferit que s'aprovés la moció tal com estava plantejada inicialment, però malgrat les posteriors modificacions, si a la Plataforma li sembla suficient, al Grup Municipal de la CUP també.

El senyor Javaloyes Vilalta explica que el GMPPC entén la preocupació que es pot desprendre de la intervenció del senyor Descombes. Això no obstant, també es considera que els transgènics no deixen de ser una oportunitat, en un moment donat, pel que poden arribar a representar en un món globalitzat per la fam i per l'increment de produccions i la generació de més aliments en un món cada vegada més ajustat.

No es vol entrar en un debat estèril en el qual es plantegi si els transgènics són bons o no. Cadascú tindria els arguments científics per poder defensar cadascuna de les posicions. En la proposició inicial es deia que s'havia de declarar Manresa lliure de transgènics. En l'esmena es proposa que hi hagi la voluntat que en el terme municipal ja no s'hi cultivi. El GMPPC és molt escèptic amb les declaracions esmentades en les proposicions. Amb independència que el 13 de setembre de 2007, una sentència del Tribunal de Justícia de la Comunitat Europea en la que es proscriu el tipus de declaracions esmentat i que ha de ser la Comunitat Europea la que autoritzi aquest tipus de decisions, amb independència de la qüestió legal, no s'està ajudant a la ciència i a la biotecnologia en els àmbits de la medicina i de l'alimentació. No es planteja mai el dubte que un diabètic s'hagi d'injectar la insulina. Es posa perquè és bona i necessària. S'entén que hi hagi dubtes sobre si els aliments transgènics poden ser dolents amb el temps. No se sap, però en el camp de la salut, la biotecnologia és favorable. Ningú ho posa en dubte, ningú ho discuteix i posar-ho en dubte quan es parla dels temes de l'alimentació tampoc es considera gaire encertat.

Es considera que s'ha de ser curós, però no es pot donar suport a una proposta que únicament té bones intencions.

El senyor Rubio Cano expressa que el GMICV-EUiA votarà a favor de la moció i que se sent representat amb la intervenció del senyor Descombes. Així mateix, s'explica que tant des del grup municipal com des del grup parlamentari, s'ha estat treballant en paral·lel al que pel GMICV-EUiA és més important, i és que es donarà suport institucionalment a una iniciativa legislativa popular que està recollint signatures arreu de Catalunya, i que per tant haurà de ser debatuda pel Parlament de Catalunya i que si és aprovada, es transformarà en llei.

Es vol recalcar que no s'estaran fent declaracions, sinó que el Parlament de Catalunya estarà instant a què se sàpiga, per mitja de l'etiquetatge, l'alimentació que hagi estat elaborada o envasada amb organismes modificats genèticament, i per tant que la ciutadania tingui el dret a decidir què consumeix. També, que es creï la denominació protegida lliure d'organismes modificats, i també perquè el Govern de la Generalitat estableixi una línia d'investigació i de treball interdisciplinari per investigar sobre les afectacions o no dels organismes modificats genèticament, es a dir, perquè des d'una política pública es pugui treballar en la línia de què les persones que pensen que sigui evitable l'ús de transgènics, ho pugui ser, i els que no, com a mínim, ho sàpiguen.

Hi ha hagut un treball durant els darrers mesos, i des del Bages hi ha hagut pluralitat d'actors. D'una banda, una plataforma anomenada Bages Lliure de Transgènics, i hi ha hagut una plataforma que dóna suport a la iniciativa "Som lo que sembrem" a nivell de Catalunya, que és la que promou la iniciativa legislativa popular i que el GMICV-EUiA, com d'altres grups polítics del Bages i de Manresa, ha estat treballant en la línia esmentada i que s'ha concretat en un treball des del mes de maig, per poder arribar al ple amb una moció el màxim de consensuada, perquè els grups municipals representats s'hi sentissin còmodes. Així mateix, es llança un missatge clar, que és donar suport al procés de la iniciativa legislativa popular.

Finalment, s'ha de dir que en el cas concret de Manresa i en la línia del que proposa la moció, cal dir que ja s'està començant a treballar en la línia esmentada. En el territori hi ha diferents entitats que estan treballant perquè en l'oferta de menjadors de col·lectivitat hi hagi una oferta de menjar saludable, de menjar ecològic i, per tant, és un terreny de treball de present i de futur i que va en la línia del que proposa la moció.

La senyora Alsina Serra expressa que donarà els tres arguments principals pels quals el GMERC se suma a la moció. En primer lloc, perquè una proposta que ve de la ciutadania en

forma d'iniciativa legislativa popular és molt important donar-li suport, ja que finalment la ciutadania és la que ha de tenir el dret de parlar i, per tant, que es pugui parlar obertament d'un tema com són els transgènics és important, i que surti d'una iniciativa popular es considera que té molt valor.

En segon lloc, cal fer referència al principi de prudència. No se sap actualment quins són els efectes que poden tenir sobre la salut humana, animal o del medi ambient. Per tant, un principi de prudència que demana una moratòria en el cultiu dels transgènics.

En tercer lloc, el dret a decidir dels consumidors sobre què és el que volen consumir. Per tant, un etiquetatge clar per saber els productes que porten transgènics i el dret a decidir dels productors quin és el cultiu que volen aplicar. I en tot cas, parlar d'indemnitzacions en el cas que un cultiu transgènic contamina els seus cultius.

El senyor Irujo Fatuarte explica que el GMS ha basat el seu posicionament, que serà favorable a l'esmena presentada, en els arguments que es passen a assenyalar. Així mateix, també es voldria justificar la introducció de l'esmena. De la primera redacció es podia derivar la interpretació que l'Ajuntament s'atribueix una competència que no té i, per tant, una cosa és expressar la voluntat que en el municipi de Manresa no es facin efectius aquesta classe de cultius, i una altra cosa és pronunciar-se, com a institució, amb un caràcter imperatiu que no pertoca.

El posicionament del GMS ve a subratllar l'actual posicionament del govern de la Generalitat quan expressa en un dels seus eixos programàtics referits a l'àmbit de l'agricultura, que serà un eix bàsic del Govern de Catalunya "defensar la qualitat dels productes agroalimentaris i la seguretat alimentària. Cal una regulació que garanteixi que els conreus modificats genèticament no contaminin els conreus d'agricultura convencional i ecològica i el dret dels consumidors a escollir aliments lliures de transgènics". Pel GMS la declaració programàtica esmentada dona suport a què, efectivament, en el cas dels conreus elaborats o amb llavors modificades genèticament encara hi ha molt camp a córrer respecte la seva seguretat i a la seva inocuïtat per la salut medi ambiental i humana. Pels motius exposats, el GMS s'ha sumat a què el municipi de Manresa es pugui adherir a la iniciativa popular i, en tot cas, el Parlament de Catalunya resoldrà.

Així mateix, cal dir que amb la frase de l'esmena, que no és imperativa, no s'està vulnerant cap normativa. El posicionament del GMS hauria estat diferent en cas que el ple tingués capacitat legislativa resolutòria. Sí que és cert que la normativa europea actualment no prohibeix que els agricultors puguin utilitzar aquesta classe d'organismes modificats genèticament, però com que el GMS el que vol és que el tema es pugui revisar, se suma a

la iniciativa, perquè es considera que és un tema en què la iniciativa popular ha de rebre el suport, per tal que la Unió Europea es replantegi el tema en el sentit d'augmentar el grau de control i, sobretot, de seguretat tant legislativa com científica d'aquesta classe de conreu.

El senyor Vives Portell expressa que el GMCiU també donarà suport a la iniciativa. Explica que fa un temps va tenir l'oportunitat d'assistir a un debat entre persones que defensaven els transgènics i persones que presentaven una postura amb greus interrogants respecte les conseqüències que podia tenir el consum d'aliments o de productes que haguessin estat conreats aplicant-hi la biotecnologia a què es fa referència. És complicat actualment saber què pot passar. Quins efectes nocius pot tenir per la salut humana i, per tant, pel principi de precaució, s'entén que hi hagi un grup de ciutadans que plantegin una iniciativa legislativa popular. Es considera molt important accentuar la qüestió de la difusió de la informació a la ciutadania. És considera molt important la qüestió de l'etiquetatge, així com que la gent sàpiga què és el tema dels transgènics, és a dir, no introduir elements que facin que la gent tingui més por del compte. La gent ha de saber que hi ha gent que produeix uns determinats aliments d'una forma determinada i que actualment hi ha interrogants respecte els seus efectes, i que cadascú assumeix un risc personal alhora de consumir els aliments. Aquests són els termes del debat tal com s'ha pogut percebre des dels mitjans de comunicació.

El senyor Javaloyes ha fet un apunt sobre el qual cal reflexionar. Què implica l'increment de la productivitat? Al segle XIX ja es va produir un debat respecte l'ús dels adobs químics als EUA i quines conseqüències tindria la seva utilització. Avui se sap quines conseqüències tenen i quins són bons i quins no. Així doncs, sempre que es tracta de les qüestions que poden afectar la salut humana, es presenten greus interrogants. És important el principi de la precaució, i per preservar-lo s'ha de votar favorablement a la proposició i a la iniciativa que planteja la plataforma.

El senyor Descombes Lutz explica que el debat és prou important perquè s'aclareixin alguns punts. El tema dels transgènics com a resposta a la crisi dels aliments i a la fam. És una bandera que les empreses que promouen els transgènics agiten des de fa molt temps, però que encara no s'ha aprovat; al contrari, el que està comprovat és que els transgènics són menys productius respecte les varietats no transgèniques simplement perquè se'ls demana una feina suplementària. Els transgènics en el moment en què han de produir un insecticida hi dediquen una part de les seves energies que per tant no aniran a la producció. Això, en un context en què les empreses que els promouen plantegen una agricultura altament monetaritzada, que actualment no és la resposta a la fam, a la situació del món, on el que fa falta és agricultura capaç de funcionar amb recursos propis.

Així mateix, se sap científicament que hi ha problemes. Hi ha una sèrie de veus autoritzades que diuen que els transgènics són massa perillosos. Per exemple, el doctor José Luis Domingo, del laboratori de toxicologia i salut ambiental de la universitat Rovira i Virgili, va fer un estudi exhaustiu de tota la literatura relativa als transgènics. La seva conclusió és la següent: "On és l'evidència científica que demostrï que les plantes i els aliments genèticament modificats són toxicològicament segurs". Per tant, s'ha de permetre que es faci el debat.

Sobre el tema dels medicaments que s'ha esmentat, cal dir que s'està parlant dels cultius genèticament modificats. En cap moment no s'ha parlat dels medicaments genèticament modificats, que són un tema apart. El que sí és interessant és que els medicaments estan sotmesos a uns protocols d'aprovació molt rigorosos, i això no està passant en el cas dels transgènics i és una de les causes de la gravetat del problema que es pot plantejar.

Si bé és cert que no es poden prohibir els cultius transgènics, també és cert que hi ha una sèrie d'estats que han pres una sèrie de mesures molt rigoroses. Per exemple, el cas d'Alemanya, que exerceix un control molt estricte sobre tots els camps cultivats genèticament. El control es tradueix en registres que són públics, i es reconeix la responsabilitat civil - és a dir, a partir del moment en què hi ha contaminació dels cultius veïns - les persones que cultiven transgènics cotitzen per un fons que serveix per indemnitzar a la gent que hagi estat contaminada, sense que faci falta provar l'origen de la contaminació, simplement la constatació de la contaminació. Per tant, hi ha molta cosa per fer. S'ha de ser, per tant, molt curós i anar allà on són els problemes i això és el que es demana.

L'alcalde sotmet a votació la proposició amb l'esmena incorporada, i s'aprova per 22 vots afirmatius (8 GMCiU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMCUP) i 2 vots negatius (GMPPC) i, per tant, esdevé acord plenari, essent el text refós aprovat el següent:

1. Declarar el Municipi de Manresa Municipi lliure de transgènics, el que suposa la voluntat que en el terme municipal de Manresa no es cultivin OMG (Organisme Modificat Genèticament). L'Ajuntament es compromet a fer tot el què estigui al seu abast per assolir aquest objectiu mitjançant campanyes de sensibilització i a través de totes les eines legals que disposi.
2. Instar els organismes o entitats competents, mitjançant el diàleg i la informació, a suprimir els aliments que continguin organismes modificats genèticament de la dieta dels menjadors municipals de les escoles, residències geriàtriques, presons, hospitals i altres instal·lacions similars.

3. Informar als agricultors del municipi del risc de contaminació que poden produir en altres camps si conreen varietats transgèniques.
4. Fomentar entre els pagesos l'agricultura ecològica com a mètode més segur i, a mig termini, més rendible, per mantenir l'activitat agrària i a l'hora preservar el medi ambient.
5. Manifestar al Parlament de Catalunya el suport del consistori manresà a la Iniciativa Legislativa Popular sobre els OGM que està en tràmit. El suport a una nova llei que busca l'obligatorietat de les empreses comercialitzadores d'organismes modificats genèticament a disposar d'un registre on hi figurin les vendes, les localitzacions de les sèmbras, l'emmagatzematge, i altres; A la no autorització de l'establiment de camps d'assaig de cultius experimentals de varietats transgèniques encara no autoritzades a l'estat espanyol, la prioritització de la investigació agroecològica, la no autorització de la coexistència dels cultius transgènics amb altres formes de producció agrària; i la declaració del principat de Catalunya com a Zona Lliure de Transgènics.
6. Informar del present acord als responsables polítics del Consell Comarcal del Bages, del Departament d'Agricultura Alimentació i Acció Rural de la Generalitat de Catalunya, del Ministeri d'Agricultura de l'Estat Espanyol, dels grups polítics del Parlament de Catalunya i del Congrés dels Diputats i del departament corresponent de la Unió Europea. Així com a la Plataforma Bages Lliure de Transgènics.

3. ALCALDIA PRESIDÈNCIA

3.1 DICTAMEN SOBRE CONCESSIÓ, SI ESCAU, DE LA MEDALLA DE LA CIUTAT AL SENYOR RAMON ROQUETA ROQUETA.

El secretari dóna compte del dictamen de l'alcalde, de 10 de juny de 2008, que, transcrit, diu el següent:

"Amb data 12 de maig de 2008, d'acord amb les previsions del Reglament d'honors i distincions de l'Ajuntament de Manresa, va ésser dictada resolució d'incoació de l'expedient administratiu per tal d'establir si en el Sr. Ramon Roqueta i Roqueta hi concorren els mèrits per tal de concedir-li la Medalla de la Ciutat, així com nomenant Jutge Instructor i Secretari de l'expedient.

En compliment d'aquest mandat, l'Instructor ha emès informe en el que destaca el cabdal paper representat pel Sr. Ramon Roqueta i Roqueta durant el període de la transició cap a la democràcia, període que va comportar un gran esforç de diàleg, establiment de pactes, actuacions de consens, planificació del futur per part de tots els estaments cívics, polítics,

sindicals i empresarials, tasca que l'alcalde Roqueta va conduir amb molt de tacte i encert.

En aquest sentit, l'informe destaca el lideratge de l'alcalde en la cohesió dels agents i planificació de determinades polítiques sectorials així com en la potenciació de la participació política, donant oficialitat d'interlocució a una comissió de seguiment de la política municipal.

Diverses entitats, entre les que destaquen com a impulsores 'Tertúlies a la Cuina' i 'Regió 7' han sol·licitat, mitjançant instància, que l'Ajuntament iniciï els tràmits pertinents per tal de fer possible l'atorgament de la Medalla de la Ciutat al Sr. Ramon Roqueta i Roqueta per la seva reconeguda trajectòria com a alcalde de Manresa durant la Transició Democràtica.

A aquesta iniciativa encapçalada que les esmentades entitats s'hi han adherit altres entitats, empreses, associacions i persones de gran representativitat i trajectòria.

D'acord amb l'article 4 del Reglament d'Honors i Distincions que estableix que, dins els honors i distincions que, amb caràcter oficial podrà conferir l'Ajuntament a fi de premiar especials mereixements, beneficis assenyalats o serveis extraordinaris, s'hi engloba la Medalla de la Ciutat.

En compliment del que preveuen els articles 9 a 12 del Reglament d'Honors i Distincions, que regula la concessió de la Medalla de la Ciutat.

L'article 18 de l'esmentat Reglament, estableix que la concessió de la Medalla de la Ciutat haurà de ser acordada pel Ple de la Corporació, requerint-se el vot favorable o afirmatiu de les dues terceres parts del nombre legal dels membres de la Corporació.

Vist l'informe proposta de l'instructor de l'expedient, emès en data 30 de maig de 2008.

Vist l'informe proposta de la Comissió Informativa i de Control de l'Àrea dels Serveis a les Persones, en relació a l'atorgament de la Medalla de la Ciutat, al Sr. Ramon Roqueta i Roqueta.

Per tot això, l'Alcalde-President proposa al Ple de la Corporació Municipal l'adopció dels següents:

ACORDS

"PRIMER.- CONCEDIR al Sr. Ramon Roqueta i Roqueta la Medalla de la Ciutat, per la seva reconeguda trajectòria com a alcalde de Manresa durant la Transició Democràtica.

SEGON.- INSCRIURE al Llibre-Registre de Distincions Honorífiques, les circumstàncies personals de l'afavorit, així com la relació detallada dels mèrits que motivaren la seva concessió, i la data de la mateixa."

El senyor Perramon Carrió explica que el senyor Ramon Roqueta és un empresari destacat de la indústria del vi, una persona que ha treballat per la promoció de les vinyes i del conreu del vi a la comarca i que ha procurat que tingués una denominació d'origen reconeguda a tot el país. Ha estat una persona vinculada al món de les entitats, especialment al Montepio de conductors, on va ser de la Junta des de l'any 1962, i va ser president des de l'any 1971 fins l'any 1975. Probablement, per la condició esmentada i perquè era una persona generadora de consens, va ser l'any 1975, el 3 de novembre, que va ser proposat per ocupar l'Alcaldia de l'ajuntament de Manresa, en aquell moment encara sota el règim dictatorial, un règim en que hi havia privació de llibertats i on els ciutadans no podien escollir lliurement els seus representants. A partir d'aquell moment, l'alcalde Roqueta es va trobar amb què, pocs dies després moria el dictador i s'entrava en una situació de canvi, de transició cap a la democràcia, accelerat, trepidant, que va fer que a primers de l'any 1976 ja comencessin a aflorar d'una manera mig pública, mig permesa, els partits polítics que hi havia creats a la clandestinitat i, de fet, es distingirien en el seu mandat dues etapes molt diferenciades. Una és del 1975 al 1977, on encara no s'havien fet eleccions democràtiques, i va ser justament l'any 1977 en què ja hi va haver les eleccions a les Corts Generals que es va permetre saber quins eren els suports que els ciutadans de Manresa donaven a les diferents opcions polítiques. Però no va ser fins l'any 1979, l'abril, en què es van produir les eleccions municipals i, per tant, el senyor Roqueta va estar governant durant tot un període en el qual se sabia quina era la inclinació, la tendència política dels ciutadans de Manresa, però no es disposava encara d'una representació a l'Ajuntament. En el primer període esmentat, fins les primeres eleccions, un període de privació de llibertats, el senyor Roqueta va tenir diàleg amb l'Assemblea Democràtica de Manresa, per tant, amb representants dels partits, i també amb representants del món associatiu, sobretot a través d'una potent xarxa d'entitats que agrupava una part important de les entitats més significatives de Manresa i que, després, a partir del 1977, el diàleg es va establir amb el món associatiu però també especialment amb la comissió de seguiment polític que es va fer amb una representació proporcional als vots obtinguts a l'Ajuntament de Manresa i a les eleccions generals per part de representants dels diferents grups, i que va plantejar a l'alcalde Roqueta tot un conjunt de reivindicacions que permetessin incorporar elements del programa democràtic i de transformació de la ciutat per tal que, quan hi hagués uns ajuntaments democràtics, es tingués feina avançada.

Es voldrien destacar alguns fets d'aquest període. En primer lloc el tema del Pla d'ordenació. Va ser a partir del 1977 en què es va fer un pas atrevit per part del senyor Roqueta, i comptant amb els interessos econòmics de la gent amb qui es relacionava i amb qui d'alguna manera tenia més vinculació, que és donar l'encàrrec de fer el Pla d'Ordenació Urbana a un equip jove, un equip amb unes idees diferents, d'un urbanisme més social i un urbanisme d'acord amb la voluntat democràtica, que va ser en aquells moments el senyor Antoni Baraut, Francesc Mestres com a arquitectes i un conjunt de tècnics com el senyor Centelles com a enginyer, la

Fina Recasens com a advocada, etc., persones que tenien el suport de les entitats cíviques i dels partits polítics i que van permetre suspendre llicències d'una sèrie de llocs que corrien el perill - espais públics, monuments que després han pogut ser declarats i restaurats per la ciutadania - i també que van permetre posar les bases de la nova llei del sòl que s'havia aprovat poc temps abans i, per tant, d'una ordenació urbana al servei de la ciutadania i, no tant de l'especulació com havia estat amb anterioritat. Aquest va ser un gest atrevit del senyor Roqueta. L'altre va ser el tema del pacte del Bages, en una situació de crisi econòmica on hi va haver un debat en que hi van participar entitats socials, econòmiques, sindicals, etc., per tal de redreçar l'economia del Bages i marcar unes fites de cara al futur.

També cal mencionar alguns temes de nivell municipal. L'obtenció de tres llars d'infants públiques. Manresa va ser l'única població de Catalunya que va tenir una dotació important, on hi van participar un conjunt d'ensenyants de la ciutat en col·laboració amb el mateix alcalde Roqueta i el senyor Pere Sala que hi va tenir una actuació determinant. L'urbanització d'alguns sectors populars com la Mion i d'alguns espais com la plaça Cots o la plaça Sant Jordi.

Per sobre de les qüestions esmentades, el senyor Roqueta va tenir l'habilitat de dialogar, d'arribar a acords amb els diferents representants ciutadans i polítics i, de fet, persones de totes les opcions polítiques que van participar en aquell moment en la transició han reconegut i valorat la seva feina, que va ser justament en un moment difícil. El senyor Roqueta va ser dels únics alcaldes nomenats en temps del franquisme que va ser present al moment que es va constituir, el 17 d'abril, el nou Ajuntament democràtic, i ell mateix pocs dies abans de la presa de possessió afirmava que: "Per damunt de tot he volgut ser alcalde de tots els manresans i a ells els correspon jutjar-me".

En aquests moments hi ha hagut un conjunt d'entitats, patrocinades o encapçalades per Les Tertúlies a la Cuina i el Regió7. Es tracta d'un centenar d'entitats i moltes adhesions a títol personal, que consideren que la feina del senyor Roqueta va ser meritòria en aquell període, i que per la seva capacitat de diàleg i d'avançar i incorporar elements que volien les forces democràtiques de cara a desenvolupar el futur de la ciutat, cal el reconeixement.

El senyor Majó Garriga explica que el GM de la CUP no posa en qüestió les qualitats personals i humanes de la persona a la qual es proposa la medalla. Això no obstant, en els motius pels quals es proposa la concessió de la medalla es destaca sobretot el seu paper com a alcalde. En el sentit esmentat, el GM de la CUP no vol ni pot oblidar que fou l'últim alcalde del franquisme i tampoc no es pot oblidar que qui fou l'últim alcalde de la República, aquell que fou alcalde en els moments més difícils que ha passat la ciutat en els darrers cent anys, el senyor Emilià Martínez, va morir l'any 1987 i l'Ajuntament mai se'n va recordar d'ell en vida i

mai li va donar una medalla. Aquest greuge comparatiu és prou greu com perquè no es pugui donar el suport al dictamen.

Així mateix, en certa manera la medalla és un reconeixement a un determinat període històric, la transició, que per alguns va ser un període modèlic i un període del que estan orgullosos, però no és el cas de la CUP. La CUP, amb la perspectiva històrica dels anys, considera que la transició s'hagués hagut de fer d'una altra manera, que hi van haver massa renúncies, que les renúncies encara avui en dia s'estan pagant i, per tant, la CUP tampoc se sentiria còmode votant el dictamen.

El senyor Javaloyes Vilalta explica que hi ha tres elements que fan al senyor Roqueta mereixedor de la medalla de la ciutat. Es tracta de l'aspecte empresarial, l'element associatiu i l'element polític. Aquest tercer element fa referència, no al fet de ser alcalde de Manresa, sinó al que representava en aquells moments fer política. És evident que dins del camp empresarial el senyor Roqueta ha situat el Bages i Manresa dins el mapa en l'aspecte viticultor i que Manresa té un pes específic en aquesta línia. Moltes empreses han nascut arrel d'aquesta activitat empresarial. De l'aspecte associatiu, entre les multituds d'associacions amb les quals va col·laborar el senyor Roqueta, destaca la de Montepio de Conductors, una associació que és prou transparent per no ser titllada d'amiga del franquisme. El conjunt d'entitats esmentades han treballat pel país i el senyor Roqueta en formava part i de manera molt activa.

Quant a la faceta política del senyor Roqueta, va ser de les poques persones convidades a ser present a la presa de possessió del nou alcalde escollit per les urnes. Aquest fet significa que el senyor Roqueta va ser un element clau per tal de tenir la pau social a la comarca i a la ciutat.

Finalment, el senyor Javaloyes expressa que possiblement hi ha d'altres persones que siguin mereixedores de la medalla de la ciutat, però també és cert que aquells que poden arribar a criticar que algú no la tingui, tampoc han fet cap pas per intentar distingir a la persona que consideren que la mereix. Es convida a aquelles entitats que consideren important la distinció a l'últim alcalde de l'era republicana, que facin els passos oportuns i adequats perquè el Saló de plens també pugui fer el reconeixement, enlloc de queixar-se tant.

La senyora Sensat Borràs expressa que el GMICV-EUiA farà un vot d'abstenció. El GMICV-EUiA no pot votar afirmativament i tampoc negativament perquè considera que els partits polítics no han de fer de jutges.

Es considera que la medalla de la ciutat és una distinció que no és dóna amb gaire freqüència precisament pel simbolisme que si vol donar i que, per tant, hi ha tota una reflexió al darrera.

En el sentit esmentat, no es discuteix la feina que va fer el senyor Roqueta en aquell període, però es considera que hi ha moltes persones que també van lluitar per les llibertats del país, que van treballar amb les direccions del senyor Roqueta, que van buscar construir i fer diàleg, perquè si el senyor Roqueta podia convocar gent és perquè hi havia moltes persones posades en teixits associatius, moviments culturals, sindicals, moviments veïnals, etc. Per tant, per aquell període, la medalla de ciutat hauria de ser una medalla col·lectiva i compartida. Hi ha moltes persones que han fet un paper important, però moltes vegades des de l'anonimat.

Així mateix, es recorda que recentment el ple va aprovar la modificació del reglament d'honors i distincions, per introduir diferents classes de concessions i, entre d'altres, per modificar quan es podria donar una medalla evitant la necessitat de l'acord de totes les organitzacions i persones que formen el ple.

Es considera, en última instància, que hi ha d'altres persones que també es mereixerien la medalla. Es guarda, doncs, tot el respecte pel dictamen, però el grup municipal ICV-EUiA s'abstindrà.

El senyor Irujo Fatuarte explica que quan es va demanar al GMS l'opinió sobre l'acte de reconeixement al senyor Roqueta, el GMS va reaccionar en primer lloc amb un sentit bàsic i prioritari d'entendre el que s'estava fent. No es tracta ni de caure en el revisionisme històric, plantejant en una figura personal el que es pensa sobre el període històric de la transició, amb les seves llums i les seves foscos, ni tampoc es tracta de fer una suma dels mèrits innombrables que una persona ha de reunir per tal de rebre la concessió per tal del ple, és a dir, actuar amb un sentit d'humilitat. En política la reflexió esmentada no s'ha de perdre de vista. El GMS té clar que el senyor Roqueta, en una etapa difícil del país - perquè passar d'una dictadura a una democràcia, sigui en forma de transició o sigui en forma revolucionària, és difícil; i si es fes revisionisme històric també es podrien esmentar com han acabat moltes revolucions - va conduir l'Ajuntament i, més enllà dels mèrits presentats per les entitats o les persones a títol individual, va tenir la suficient clarividència i la suficient altura de mires com per plantejar un embrió del futur democràtic que, uns anys després, va quallar d'una forma indiscutible en tot el país. Per tant, es reconeix el mèrit esmentat, sense demèrit de cap altra situació que en el futur es pugui plantejar. De la mateixa manera, si es considerés que no es reuneixen els requisits necessaris, el GMS s'expressaria amb la mateixa claredat. De fet, el GMS s'ha expressat quan s'han demanat reconeixements per d'altres persones.

El GMS considera que no cal que una persona reuneixi uns mèrits impressionants o innombrables, sinó entenent que es presenta la figura del senyor Roqueta com a mereixedor de la medalla perquè va estar al front de l'Ajuntament en una etapa transicional cap a la

democràcia i que va saber conduir l'Ajuntament en molts dels seus aspectes cap a les noves llums de la democràcia. Això en aquella època té un mèrit indiscutible.

El senyor Vives Portell expressa, en primer lloc, la felicitació a Tertúlies de la Cuina i a Regió7, que han estat les dues entitats impulsores, juntament amb un altre grup de ciutadans, de la iniciativa de demanar que l'Ajuntament atorgui la medalla de la ciutat al senyor Ramon Roqueta i Roqueta. El GMCiU considera que és un acte de justícia.

Deia el senyor Irujo, i té raó, que per atorgar la medalla de la ciutat no cal que s'hagi de fer en persones que reuneixin condicions extraordinàries, que facin coses sobrehumanes, que facin coses que no hagi fet mai ningú. Quan es donen medalles de la ciutat es fa en persones que tenen una trajectòria vital, una trajectòria vital que no només s'estructura en funció de quatre, cinc o sis anys ocupant una alcaldia o una regidoria a l'Ajuntament, sinó que s'estructura també fent de ciutadà, fent coses pels altres, treballant pels altres. Evidentment, encapçalar un projecte empresarial i fer que tingui prestigi més enllà, fins i tot, del mateix àmbit de l'empresa, amb totes aquelles empreses del seu sector, fins a esdevenir una denominació d'origen i una marca de referència d'un àmbit territorial més gran que el de la ciutat, no només arreu del país, sinó arreu del món, és fer feina pels ciutadans. Posar-se al capdavant d'una entitat com el Montepio de Conductors, que quan es va fundar va ser per una colla de transportistes, i que en aquell moment suposava un esforç considerable i un repte enorme - era gent pobre que tenia els recursos molt minvats per tirar el projecte endavant.- i que al final, l'any 1975 tenien més de 25.000 socis, és fer feina per la ciutat, per la comarca i per d'altres comarques, perquè no s'ha d'oblidar que el Montepio és una entitat que aplega, entre d'altres, el Bages i el Berguedà.

No s'està parlant només d'un alcalde, però és parla d'un alcalde, evidentment que sí. S'ha dit, en diverses ocasions, que el senyor Roqueta va ser l'alcalde a partir del 3 de novembre de 1975, és a dir, faltaven 17 dies perquè morís el dictador. I és clar que no fa falta fer revisionisme històric, però potser sí que s'hauria de prendre consciència dels ciutadans que vivien el 3 de novembre de 1975. Com es vivia a Manresa en aquella època? El senyor Perramon ho pot explicar perquè ja era una persona amb inquietuds polítiques; i el senyor Camprubí segurament també, i d'altres persones del Saló de sessions. Com es vivia? Amb quines temences? Amb quins interrogants? Què hi haurà "reforma" o "ruptura"? Ningú ho sabia en aquell moment. Ningú sabia si l'exèrcit acabaria sortint al carrer per tallar allò que semblava l'embrió d'allò que d'una manera latent s'havia mantingut els últims anys de la dictadura, que era el pas definitiu cap a la democràcia, cap al trencament de tants i tants anys de negror. Posar-se al capdavant d'un ajuntament, amb l'etiqueta de franquista, en aquella perspectiva de futur immediat, no només exigia altura de mires i clarividència, sinó que exigia sobretot coratge. Volia dir que et situaves al capdavant d'una ciutat en un moment de greu incertesa i amb el risc

objectiu que en el futur immediat fossis etiquetat de tal manera que marqués per tota la vida. Aquesta és la realitat i això va passar el 3 de novembre de 1975 i més enllà.

Quan en els darrers dies es revisaven els mèrits del senyor Roqueta, el senyor Vives diu que es recordava d'un altre alcalde, en Socías Humbert, a Barcelona, i pensava en el procés que va passar a Barcelona. Per tant, no és un cas únic. Hi ha hagut altres de casos. Però avui es tracta del cas de Manresa. Qui coneix al senyor Roqueta, sap que més enllà de tots els mèrits, és un home discret i un bon home. I evidentment que d'homes discrets i de bons homes n'hi ha molts i que, no només per això, s'atorga la medalla de la ciutat. Però sense aquestes condicions segurament tampoc la donarien. Es considera un acte de justícia. I segur que hi ha altres persones que es mereixen la medalla i no se'ls hi ha atorgat. S'ha d'estar obert a revisar-ho. És un acte molt saludable perquè al final no deixa de premiar-se una manera d'implicar-se amb la gent i d'implicar-se amb la ciutat.

El senyor Perramon Carrió expressa que quan es dóna una medalla, sempre es fa una valoració de mèrits i a partir d'aquest punt es decideix si s'està d'acord, en contra o si es tenen dubtes s'adopta una posició de no pronunciament explícit en un sentit o en un altre. També, quan es dóna una medalla a una persona s'està reconeixent moltes vegades altres persones que han col·laborat amb la persona distingida. Per exemple, s'ha citat al senyor Pere Sala, el qual va fer molt bona feina i una molt bona connexió amb tot el grup de seguiment polític i després va fer una transmissió de poders exemplar una vegada hi va haver el nou ajuntament, però hi va haver d'altres membres de l'equip de Govern que també van tenir una actitud bona i, per tant, s'està reconeixent el col·lectiu.

En el moment que es plantejava el tema de la medalla, el senyor Perramon explica que va reflexionar sobre si hi havia hagut un reconeixement a la gent que havia treballat per la democràcia a la ciutat de Manresa. Efectivament, quan es va celebrar el 25è aniversari dels ajuntaments democràtics, es va fer al Saló de sessions un acte solemne de reconeixement de la feina feta a tots els regidors que havien participat en els diferents ajuntaments democràtics.

Així mateix, es recorda que s'han donat medalles de la ciutat a dues persones que van estar en aquell primer ajuntament democràtic. No es va fer tant en funció d'aquest aspecte, però també formava una part important del seu currículum. Va ser el senyor Manel Cano i el senyor Josep Fuentes, com a persones que representant diferents opcions polítiques, però també el moviment sindical, fort i viu a la ciutat, van tenir un reconeixement a través de la medalla de la ciutat. La ciutat, doncs, ha reconegut a la gent que va treballar per l'Ajuntament democràtic i també ha reconegut algunes de les persones que hi van participar. Aquest contrapès va fer decidir al senyor Perramon en el sentit de tenir molt clar que calia donar la medalla a la persona que havia fet la transició perquè s'havia reconegut en diferents moments les persones

que havien propiciat que vingués la democràcia i les persones que havien participat com a representants electes en els primers ajuntaments democràtics.

L'alcalde sotmet el dictamen a votació, i s'aprova per 21 vots afirmatius (8 GMCiU, 8 GMS, 3 GMERC, 2 GMPPC), 1 vot negatiu (GMCUP) i 2 abstencions (GMICV-EUiA) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.2 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA SOL·LICITUD D'ADMISSIÓ D'AQUEST AJUNTAMENT COM A SOCI DE L'ASSOCIACIÓ EMPRESARIAL INNOVADORA EN TECNOLOGIES MOLT AVANÇADES DE LA PRODUCCIÓ (AEI-TECMAP) I DELS ESTATUTS DE L'ASSOCIACIÓ.

El secretari dóna compte del dictamen de l'alcalde, de 6 de juny de 2008, que, transcrit, diu el següent:

"Atès que Ajuntament de Manresa porta a terme diferents iniciatives de suport al teixit productiu local, amb l'objectiu de contribuir al seu desenvolupament i millora de la competitivitat i capacitat innovadora. Dins d'aquest marc, participa, juntament amb altres institucions i administracions públiques, i amb empreses privades, en el projecte de pla estratègic del sector metal·lúrgic, adreçat a enfortir el potencial innovador i la competitivitat de les empreses innovadores en tecnologies molt avançades de la producció de la Catalunya septentrional.

Atesa la importància que té per a la comarca del Bages el sector metal·lúrgic, com a motor del desenvolupament econòmic del territori, on existeix un important nombre d'empreses amb elevat nivell tecnològic i innovador.

Atès que, de conformitat amb les bases reguladores del règim d'ajuts del *Ministerio de Industria, Turismo y Comercio* a les agrupacions empresarials innovadores, perquè aquestes puguin ser beneficiàries dels ajuts s'han constituït com a persona jurídica sense ànim de lucre, i sol·licitar la inscripció al registre especial del Ministeri. A aquests efectes, en data 30 d'abril de 2008 s'ha constituït l'Associació empresarial innovadora en tecnologies molt avançades de la producció (AEI-TECMAP).

Atès que és considera d'interès la participació de l'Ajuntament de Manresa com a membre de l'associació, per tal de contribuir a promoure la cooperació entre les empreses del sector metal·lúrgic del Bages i contribuir que aquestes obtinguin el màxim profit de les activitats i projectes que es promoguin des de l'associació.

Vist l'informe emès pel Cap del Servei de Desenvolupament en data 6 de juny de 2008.

L'Alcalde-President proposa al ple de la corporació municipal l'adopció dels següents

A C O R D S :

Primer.- Sol·licitar l'admissió com a soci de l'ASSOCIACIÓ EMPRESARIAL INNOVADORA EN TECNOLOGIES MOLT AVANÇADES DE LA PRODUCCIÓ (AEI-

TECMAP), constituïda el dia 30 d'abril de 2008 mitjançant escriptura pública autoritzada pel notari de l'Il.ltre Col·legi de Catalunya Enrique Beltràn Ruiz.

Segon.- Aprovar els estatuts de l'associació, que figuren a l'escriptura de constitució.

Tercer.- Designar com a representant de l'Ajuntament de Manresa als òrgans de govern de l'associació, al regidor delegat d'economia, innovació i empresa i universitats, Alain Jordà Pempelonne."

ESTATUTOS DE LA ASOCIACIÓN EMPRESARIAL INNOVADORA
EN TECNOLOGÍAS MUY AVANZADAS DE LA PRODUCCIÓN
AEI-TECMAP

CAPÍTULO I

DENOMINACIÓN, FINES, DOMICILIO Y ÁMBITO:

Artículo 1º.-

Con la denominación ASOCIACIÓN EMPRESARIAL INNOVADORA EN TECNOLOGÍAS MUY AVANZADAS DE LA PRODUCCIÓN (AEI-TECMAP) se constituye una ASOCIACIÓN, al amparo de la Ley Orgánica 1/2002, de 22 de marzo, y de la ley 7/1997 de 18 de junio de asociaciones, normas complementarias, con personalidad jurídica y plena capacidad de obrar, sujeta a los presentes Estatutos y careciendo de ánimo de lucro.

Artículo 2º.-

Esta asociación se constituye por tiempo indefinido.

Artículo 3º.-

La existencia de esta asociación tiene como objetivo fundamental promover y contribuir al fomento de la competitividad, según criterios de mercado, de las empresas de los sectores industriales del clúster del metal-mecánico y de la mecatrónica para poder afrontar favorablemente los retos y oportunidades derivados de la globalización, mediante el impulso a la innovación en los procesos industriales de sus asociados.

Es también objetivo fundamental de esta Asociación la promoción del interés general, por lo que sus actividades no estarán restringidas exclusivamente a beneficiar a sus asociados, sino abierta a cualquier otro beneficiario que reúna las condiciones y caracteres exigidos por la índole de los propios fines

Artículo 4º.-

Para el cumplimiento de este fin, la Asociación procederá a realizar las actividades siguientes:

- Planificar estratégicamente vías de desarrollo futuro del sector
- Impulsar la cooperación y los encuentros inter empresariales para favorecer la generación de ideas y sinergias entre las empresas y las entidades adheridas
- Definir políticas y actuaciones de interés común para los asociados
- Impulsar la innovación de los asociados
- Potenciar los intercambios de conocimientos científico-técnicos entre los investigadores de las Universidades y Centros de Desarrollo Tecnológico y los asociados
- Potenciar la formación a todos los niveles (Universidad, formación profesional, formación continua, jornadas técnicas, etc.)
- Asesorar a los asociados sobre oportunidades de innovación, proyectos cooperativos, subvenciones y etc.

- Establecer relaciones estratégicas con otras regiones punteras en el sector otras Agrupaciones Empresariales Innovadoras complementarias e instituciones internacionales, europeas y estatales, para favorecer los intercambios de cooperación

- Impulsar la calidad distintiva y el prestigio de AEI-TECMAP y la participación de los asociados a la misma en proyectos y acontecimientos internacionales

Artículo 5º.-

La Asociación establece su domicilio social en Ripoll (Girona), Avda. Eduard Soler nº 1 con código postal 17500.

La Asamblea General de la Asociación, a propuesta de la Junta Directiva, podrá acordar el traslado de domicilio dentro de la zona de ámbito territorial, así como establecer delegaciones y abrir otros locales de la Asociación en aquellas localidades en que desarrolle su actividad. En este caso, el cambio de domicilio deberá comunicarse a la Oficina pública del registro de estatutos competente.

La asociación es una organización de ámbito regional, sin ánimo de lucro, que responde a los principios democráticos en cuanto a la organización y funcionamiento garantizando la autonomía de las personas físicas y jurídicas que la forman, sin perjuicio del carácter vinculante que tienen los acuerdos que adoptan válidamente los órganos de gobierno de la asociación en las materias que afectan a la asociación y al interés común de las personas afiliadas.

CAPÍTULO II

ÓRGANOS DE REPRESENTACIÓN

Artículo 6º.-

Son órganos Sociales de la Asociación:

- La Asamblea General.
- La Junta Directiva.

Dichos Órganos de gobierno son quienes ejercen la representación, gestión y administración de la entidad. Únicamente podrán formar parte del Órgano de representación de la Asociación aquellas personas que sean asociados de la misma

Artículo 7º.-

La Asociación será gestionada y representada por una Junta Directiva formada por un mínimo de 9 miembros y un máximo de 15 miembros, los cuales deberán ser necesariamente asociados, no pudiendo formar parte del mismo aquellos asociados que desarrollen una actividad remunerada para la asociación a excepción del Secretario, ocupando los siguientes cargos:

- Un Presidente
- Un Vicepresidente
- Un Secretario
- Un Tesorero
- El número de vocales que determine la Asamblea

De entre los miembros que compongan la Junta Directiva, un máximo de 8 miembros serán designados entre los asociados personas jurídicas de carácter privado que corresponderá a las empresas asociadas y sus asociaciones profesionales, y un máximo de 6 miembros serán designados entre los asociados de instituciones públicas, organismos institucionales, centros tecnológicos y de conocimiento y Universidades.

Todos los cargos que componen la Junta Directiva serán gratuitos. Éstos serán designados y revocados por la Asamblea General y su mandato tendrá una duración de máxima de 5 años, sin perjuicio de poder ser cesados en cualquier momento, por acuerdo en Asamblea General de sus miembros que represente, por lo menos, un 51 % de las personas asociadas.

Los miembros que forman la Junta Directiva podrán ser reelegidos en sus cargos, una o varias veces por periodos de igual duración.

Artículo 8º.-

Los miembros de la Junta Directiva que hubieran agotado el plazo para el cual fueron elegidos, continuarán ostentando sus cargos hasta el momento en que se produzca la aceptación de los que les sustituyan o la reelección de los mismos.

Artículo 9º.-

Los miembros de la Junta Directiva podrán causar baja por renuncia voluntaria comunicada por escrito a la Junta Directiva.

Artículo 10º.-

La Junta Directiva se reunirá cuantas veces lo determine su Presidente y un mínimo de una vez cada seis meses o a petición de un número de asociados no inferior al 10%.

La Junta Directiva quedará constituida cuando asista la mitad más uno de sus miembros y para que sus acuerdos sean válidos deberán ser adoptados por mayoría simple de votos. En caso de empate, el voto del Presidente será de calidad y decidirá el sentido de la decisión a tomar.

La Junta Directiva podrá delegar con carácter permanente, a favor de uno o varios miembros, ya sea de forma solidaria o mancomunada, todas las facultades que la Ley y los Estatutos atribuyen a la Junta Directiva, para lo que se requerirá el voto favorable de las dos terceras partes de sus miembros.

El Presidente de la Junta Directiva, deberá convocar a sus miembros, siempre que sea posible, con 15 días naturales de antelación a la fecha fijada para la reunión, indicando el lugar de su celebración, día, hora, así como los puntos del Orden del día a tratar. Por razones de urgencia, se pueden tratar asuntos que no consten en el orden del día. La convocatoria de la Junta Directiva deberá efectuarse por carta certificada con acuse de recibo o bien, mediante sistemas electrónicos siempre que permitan tener constancia de su recepción.

Los acuerdos de la Junta Directiva deberán constar por escrito, el Acta debe firmarse por el Secretario con el Visto Bueno del Presidente.

Artículo 11º.-

Las facultades de la Junta Directiva se extenderán, con carácter general a todos los actos propios de las finalidades de la asociación, siempre que no requieran, según estos Estatutos, autorización expresa de la Asamblea General.

A efectos meramente enunciativos y no limitativos, son facultades particulares de la Junta Directiva las siguientes:

- a) Dirigir las actividades sociales y llevar la gestión económica y administrativa de la Asociación, acordando realizar los oportunos contratos y actos
- b) Ejecutar los acuerdos de la Asamblea General
- c) Formular y someter a la aprobación de la Asamblea General los Balances y las Cuentas Anuales
- d) Resolver sobre la admisión y exclusión de los asociados fundadores y de número
- e) Nombrar delegados para alguna determinada actividad de la Asociación
- f) Decidir en materia de cobros y orden de pagos
- g) Elaborar el Plan de Actividades y eventos, que serán sometidos a votación de la Asamblea General

- h) Elaborar y proponer a la Asamblea General, para votar y aprobar reglamentos internos
- i) Representar a la Asociación en juicio y fuera de él, activa y pasivamente
- j) Administrar los bienes de la Asociación y dirigir sus actividades. Orientar al personal contratado y colaboradores, fijando las respectivas condiciones de trabajo y ejerciendo la respectiva disciplina
- k) Elegir, entre sus miembros, el Presidente, Vicepresidente, Secretario y Tesorero de la Asociación
- l) Cualquier otra facultad que no sea de la exclusiva competencia de la Asamblea General de socios

La Junta Directiva creará una Oficina de Gestión como órgano de ejecución y administración, que tendrá por misión implementar los acuerdos de la Asamblea General y de la misma Junta Directiva. Su función será el desarrollo operativo de los proyectos que la Asociación decida. Contará con una estructura ad hoc flexible y limitada a la consecución de los propósitos de los proyectos y estará liderada por un Gerente de Proyectos con un perfil profesional senior. La continuidad de la estructura de la Oficina de Gestión estará siempre vinculada a la valoración de los resultados obtenidos en el desempeño de su función.

En su proceso de toma de decisiones, la Junta Directiva podrá contar con el asesoramiento de todos los Consejos Asesores Sectoriales que decida crear. Estos Consejos Asesores tendrán un mero carácter consultivo y su función básica será de contraste y valoración de las acciones a llevar a cabo para un cumplimiento más exacto de los mandatos de la Asamblea General. Su composición se determinará según acuerdo de la Asamblea General, sus miembros serán personas de reconocido prestigio y experiencia en su sector de actividad industrial y la pertenencia al Consejo Asesor será siempre una función voluntaria y no retribuida.

Artículo 12º.-

El Presidente de la Asociación será siempre un miembro de la parte empresarial y tendrá las siguientes atribuciones:

- a) Representar legalmente a la Asociación ante toda clase de organismos públicos o privados
- b) Convocar, presidir y levantar las sesiones que celebre la Asamblea General y la Junta Directiva, así como dirigir las deliberaciones de una y de otra
- c) Ordenar pagos y autorizar con su firma los documentos, actas y correspondencia
- d) Adoptar cualquier medida urgente que la buena marcha de la Asociación aconseje o en el desarrollo de sus actividades resulte necesaria o conveniente, sin perjuicio de dar cuenta posteriormente a la Junta Directiva
- e) Actuar de moderador en Asamblea General o en reuniones de la Junta Directiva

Artículo 13º.-

El Vicepresidente sustituirá al Presidente en ausencia de éste, motivada por enfermedad o cualquier otra causa, y tendrá las mismas atribuciones que él.

Artículo 14º.-

El Secretario tendrá a cargo la dirección de los trabajos puramente administrativos de la Asociación, expedirá certificaciones, llevará los libros de la Asociación legalmente establecidos y el fichero de asociados, y custodiará la documentación de la entidad, haciendo que se cursen a las comunicaciones sobre designación de Juntas Directivas y demás acuerdos sociales inscribibles a los Registros correspondientes, así como el cumplimiento de las obligaciones documentales en los términos que legalmente correspondan.

El Secretario asistirá al Presidente o Vicepresidente de la Asociación en todas las materias que sean de su competencia.

Artículo 15º.-

El Tesorero se encargará de la contabilidad de la Asociación, recaudará y custodiará los fondos pertenecientes a la Asociación, la formalización del presupuesto anual de ingresos y de gastos y del estado de cuentas del año anterior que debe presentar a la Junta Directiva en su momento para que ésta la someta a la Asamblea General.

Artículo 16º.-

Los Vocales tendrán las obligaciones propias de su cargo como miembros de la Junta Directiva, y así como las que nazcan de las delegaciones o comisiones de trabajo que la propia Junta les encomiende.

Artículo 17º.-

Las vacantes que se pudieran producir durante el mandato de cualquiera de los miembros de la Junta Directiva serán cubiertas provisionalmente entre dichos miembros hasta la elección definitiva por la Asamblea General convocada al efecto.

CAPITULO III

ASAMBLEA GENERAL

Artículo 18º.-

La Asamblea General es el órgano supremo de gobierno de la Asociación y estará integrada por todos los asociados, actuando como Presidente y Secretario de la misma, los que ostenten dicho cargo de la Junta Directiva o cualesquiera de los asociados nombrados por la Asamblea al inicio de la reunión.

Artículo 19º.-

Las reuniones de la Asamblea General serán ordinarias y extraordinarias. La ordinaria se celebrará una vez al año dentro de los seis meses siguientes al cierre de ejercicio; las extraordinarias se celebrarán cuando las circunstancias lo aconsejen, a juicio del Presidente, cuando la Junta Directiva lo acuerde o cuando lo proponga por escrito un número no inferior al 10% de los asociados.

Artículo 20º.-

Las convocatorias de las Asambleas Generales se realizarán mediante comunicación individual y escrita dirigida a cada socio por correo certificado, con acuse de recibo, expresando el lugar, día y hora de la reunión, en primera convocatoria, así como el orden del día con expresión concreta de los asuntos a tratar. Entre la convocatoria y el día señalado para la celebración de la Asamblea en primera convocatoria habrán de mediar al menos 15 días, salvo para aquellos supuestos que pudiendo así mismo hacerse constar si procediera la fecha y hora en que se reunirá la Asamblea en segunda convocatoria, sin que entre una y otra pueda mediar un plazo inferior a una hora.

Cualquier irregularidad en la convocatoria quedará sin efecto en el supuesto que asistan, personalmente o representados, todos los asociados de la Asociación.

Artículo 21º.-

Las Asambleas Generales, tanto ordinarias como extraordinarias, quedarán válidamente constituidas en primera convocatoria cuando concurren en ella, la mitad más uno los asociados con derecho a voto, y en segunda convocatoria cualquiera que sea el número de asociados con derecho a voto.

Los acuerdos se tomarán por mayoría absoluta de las personas presentes o representadas, no siendo computables a estos efectos los votos nulos, en blanco ni las abstenciones.

Será necesario el voto favorable de las dos terceras partes de los asociados presentes o representados, para la adopción de los siguientes acuerdos:

- a) Modificación de Estatutos
- b) Destitución de los miembros de la Junta Directiva

- c) Disposición o enajenación de bienes integrantes del inmovilizado, así como la constitución de derechos reales sobre los mismos
- d) La fusión y disolución de la Asociación

En toda Asamblea que se celebre, los asociados podrán acudir representados otro asociado, mediante remisión de carta dirigida al Presidente de la Junta Directiva, que deberá ser especial para cada Asamblea.

Cada asociado que esté al corriente de pago de las cuotas tiene derecho a un voto.

Artículo 22º.-

Son facultades de la Asamblea General:

- a) Aprobar, la gestión de la Junta Directiva
- b) Examinar y aprobar las Cuentas Anuales
- c) Elegir a los miembros de la Junta Directiva
- d) Disolución de la Asociación
- e) Modificación de los Estatutos
- f) Disposición o enajenación de los bienes
- g) Acordar, en su caso, la remuneración de los miembros de los órganos de representación
- h) Definir la política asociativa
- i) Aprobar los Reglamentos internos propuestas por la Junta Directiva
- j) Aprobar o rechazar el Plan de Actividades elaborado por la Junta Directiva
- k) Fijar las cuotas ordinarias, extraordinarias fijas y, en su caso, variables
- l) Elegir los socios honorarios
- m) Cualquiera otra que no sea competencia atribuida a otro órgano social

Artículo 23º.-

Requieren acuerdo de la Asamblea General Extraordinaria convocada al efecto:

- a) Modificación de Estatutos
- b) Nombramiento y cese o destitución de los miembros del Junta Directiva
- c) Disolución de la Asociación

CAPÍTULO IV SOCIOS

Artículo 24º.-

Podrán pertenecer a la Asociación aquellas personas con capacidad de obrar que tengan interés en el desarrollo de los fines de la Asociación y que estén implicados en el sector metal mecánico y mecatrónico para desarrollar actividades económicas relacionadas con el mismo, así como Entidades Públicas, Instituciones y Universidades interesadas en la promoción y desarrollado del fin asociativo.

Para el acceso de cualquier asociado, será necesario que los mismos, presenten una solicitud por escrito con el impreso que para ello ofrece la Asociación.

Artículo 25º.-

Dentro de la Asociación existirán las siguientes clases de socios:

- a) Socios fundadores, que serán aquellos que participen en el acto de constitución de la Asociación y que podrán ser:
 - a. Socios privados (personas físicas o jurídicas que desarrollan una actividad económica que se encuentre relacionada con el sector metal mecánico y mecatrónico, cualesquiera de sea su implicación, de conformidad con el objetivo de la Asociación)
 - b. Socios Públicos, institucionales o Universidades, incluyendo centros de formación
- b) Socios de número, que serán los que ingresen después de la constitución de la Asociación y que podrán ser:
 - a. Socios privados
 - b. Socios Públicos, Institucionales o Universidades
- c) Socios de honor, los que por su prestigio o por haber contribuido de modo relevante a la dignificación y desarrollo de la Asociación, se hagan acreedores a tal distinción. Para ser clasificados en esta categoría la Junta Directiva de la Asociación lo propondrá a la Asamblea General, y ésta lo aceptará o no. El nombramiento de los socios de honor corresponderá a la Junta Directiva o Asamblea General

Artículo 26º.- Los socios causarán baja por alguna de las causas siguientes:

- a) Por renuncia voluntaria, comunicada por escrito a la Junta Directiva
- b) Por incumplimiento de las obligaciones económicas, si dejara desatender cuotas periódicas durante un periodo de un año y no las regularice en el plazo de 60 días, tras haberle notificado mediante carta certificada
- c) Por incumplimiento de los Estatutos, de los acuerdos adoptados por las personas y organismos a quienes les está encomendado el gobierno de la Entidad
- d) La observancia de una conducta manifiestamente delictiva
- e) La exteriorización de asuntos o acuerdos internos de la vida de la Asociación en contra de los intereses generales de las personas asociadas o redunden en beneficio de otra organización

Los asociados que pierden tal condición, por cualesquier causa, no tendrán el derecho a ningún tipo de indemnización ni parte de parte de patrimonio social.

La condición de Asociado no es transferible por ningún concepto.

Artículo 27º.-

Los socios de número y fundadores tendrán los siguientes derechos:

- a) Tomar parte en cuantas actividades organice la Asociación en cumplimiento de sus fines.
- b) Disfrutar de todas las ventajas y beneficios que la Asociación pueda obtener.
- c) Participar en las Asambleas con voz y voto.
- d) Ser electores y elegibles para cargos directivos.
- e) Recibir información sobre los acuerdos adoptados por los órganos de la Asociación.

- f) Hacer sugerencias a los miembros de la Junta Directiva en orden al mejor cumplimiento de los fines de la Asociación.

Artículo 28º.-

Los socios fundadores y de número tendrán las siguientes obligaciones:

- a) Cumplir los presentes Estatutos y los acuerdos válidos de las Asambleas y la Junta Directiva.
- b) Abonar las cuotas que se fijen.
- c) Asistir a las Asambleas y demás actos que se organicen.
- d) Desempeñar, en su caso, las obligaciones inherentes al cargo que ocupen.

Quedarán suspendidos los derechos asociativos de todos aquellos socios fundadores y de número que hayan dejado de pagar las cuotas correspondientes a un año y que, a pesar de haber sido avisados por escrito, no lo hayan hecho en un plazo posterior a sesenta días después de la comunicación.

Artículo 29º.-

Los socios de honor tendrán las mismas obligaciones que los fundadores y de número a excepción de las previstas en los apartados b) y d), del artículo anterior.

Asimismo tendrán los mismos derechos a excepción de los que figuran en los apartados c) y d) del artículo 27, pudiendo asistir a las Asambleas sin derecho de voto.

Artículo 30º.-

Los recursos económicos previstos para el desarrollo de los fines y actividades de la Asociación serán los siguientes:

- a) Las cuotas de socios, periódicas anuales y extraordinarias, fijas y/o variables en su caso, que deberán satisfacerse por los miembros de la Asociación en la forma, y cuantía que establezca la Asamblea General, pudiendo ser distintas entre las diferentes clases
- b) Las subvenciones públicas o privadas, donaciones, legados o herencias que pudiera recibir de forma legal por parte de los asociados o de terceras personas
- c) La venta de sus bienes o valores
- d) Cualquier otro recurso obtenido de conformidad con las disposiciones legales y preceptos estatutarios
- e) Los ingresos de la venta de publicaciones y prestaciones de servicios

Cada ejercicio económico debe revisarse y adecuarse al presupuesto ordinario de ingresos y gastos, con sujeción a las normas que se contienen en los presentes estatutos.

Artículo 31º.-

El patrimonio inicial o Fondo Social de la Asociación es de 500 EUROS

Artículo 32º.-

El ejercicio asociativo y económico será anual y su cierre tendrá lugar el 31 de diciembre de cada año.

CAPÍTULO V

DISOLUCIÓN

Artículo 33º.-

Se disolverá voluntariamente cuando así lo acuerde la Asamblea General Extraordinaria, convocada al efecto, con arreglo a lo dispuesto en el artículo 21º de los presentes Estatutos.

Artículo 34º.-

La disolución de la Asociación abre el periodo de liquidación, durante el cual la entidad conserva su personalidad jurídica.

Los miembros de la Junta Directiva en el momento de la disolución devienen liquidadores, salvo que la Asamblea General, al tiempo de acordar la disolución o autoridad judicial, en su caso, nombre otros liquidadores.

Los liquidadores, una vez concluidas las operaciones pendientes y realizadas las nuevas operaciones que sean precisas para la liquidación de la Asociación, aplicarán los bienes sobrantes de la asociación a fines que no desvirtúen su naturaleza no lucrativa. Concretamente, el remanente del patrimonio social se pondrá o bien a disposición de la realización de finalidades análogas en interés de otras entidades sin ánimo de lucro con fines similares a AEI-TECMAP, o bien el remanente se destinará necesariamente a alguna de las entidades consideradas como entidades beneficiarias del mecenazgo

DISPOSICIÓN ADICIONAL

En todo cuanto no esté previsto en los presentes Estatutos se aplicará la vigente Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación, la Llei 7/1997, de 18 de junio, y demás disposiciones complementarias.

El senyor Jordà Pempelonne explica que es tracta de sol·licitar l'admissió de l'Ajuntament en l'Associació Empresarial Innovadora en Tecnologies molt Avançades de la Producció, tal com es va explicar en la comissió informativa. Aquest fet es deriva d'un treball iniciat el primer trimestre de l'any 2007, arran d'una convocatòria del ministeri d'Indústria per el que se'n deia associacions empresarials innovadores, per tant, agrupacions d'empreses per tal de millorar la seva competitivitat a través del desenvolupament de tecnologies. En aquell moment des del Cidem es va proposar la sol·licitud d'una associació d'aquesta classe, basada en el Centre tecnològic de Ripoll i que agafés des de Girona fins a Manresa, al voltant de les tecnologies de producció. Es va aprovar l'Associació per part del Ministeri, es va elaborar un pla estratègic, i el pas següent si es vol que s'aprovi el pla estratègic i, per tant, que comencin a donar subvencions, és constituir una associació i el que proposa el dictamen és la incorporació de l'Ajuntament en l'associació.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.3 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA RECUPERACIÓ D'OFICI DE L'IMMOBLE DEL CARRER VALLFONOLLOSA, NÚM. 2.

El secretari dóna compte del dictamen de l'alcalde, d'11 de juny de 2008, que, transcrit, diu el següent:

“Antecedents

- I. En data 17 d'octubre de 2005 es va signar un conveni expropiatori de mutu acord entre l'Ajuntament de Manresa i el senyor Francisco Sixto Puigbertran, propietari de l'immoble ubicat al carrer Vallfonollosa núm. 2, formalitzant-se així l'adquisició de la finca per part de l'Ajuntament de Manresa.
- II. Recentment, l'Ajuntament de Manresa ha comprovat l'existència d'ocupants no autoritzats a la finca expropiada i n'ha vist pertorbada la seva possessió.
- III. En data 3 de juny de 2008, l'Ajuntament de Manresa va incoar un expedient de recuperació d'ofici de la finca en qüestió, i va obrir un tràmit d'audiència per un termini de cinc dies, per tal que qualsevol interessat pogués comparèixer i formular les al·legacions que estimes pertinents.
- IV. En data de 11 de juny de 2008, la senyora Maria Majà Vives ha presentat una al·legació en la que manifesta que 'el dia 28 de maig de 2008 van alliberar l'espai situat al carrer Vallfonollosa núm. 2' (...) que 'van decidir entrar-hi amb la intenció d'obrir-hi un espai per dinamitzar el Barri Vell i allunyar-se de l'oci consumista'. Que 'és un projecte obert a tothom'. Que 'algunes de les activitats que pretenen dur-hi a terme són: tallers, tant artístics com de problemàtiques socials i/o culturals, xerrades i debats entre d'altres'.
- V. En data de 11 de juny de 2008, la senyora Irene Requesens i Oller ha presentat una al·legació en la que sol·licita que el procés es tramiti amb caràcter ordinari i s'obri un tràmit de prova en el que es verifiqui que 'al mateix immoble hi viuen dues persones grans i que l'estat de l'immoble no és deplorable'.
- VI. El Cap de l'Oficina de Suport Central de les Àrees d'Economia, Governació i Territori ha emès un informe en data 11 de juny de 2008, en el qual considera que l'aprovació de l'expedient de recuperació d'ofici de la finca del carrer Vallfonollosa núm. 2, i el requeriment als ocupants no autoritzats de l'immoble per tal que, en un termini no superior a vuit dies, deixin la finca lliure i a disposició de l'Ajuntament, s'ajusta a dret.

Consideracions jurídiques

1. Potestat de recuperació d'ofici. D'acord amb l'article 55 de la Llei 33/2003 de 3 de novembre, de Patrimoni de les Administracions Públiques, les Administracions podran recuperar per si mateixes la possessió indegudament perduda sobre els béns i drets del seu patrimoni.

L'article 147 del Reglament de Patrimoni dels Ens Locals i l'article 4.1.d de la Llei de Bases del Règim Local reconeix als ens locals la potestat de recuperació d'ofici, i l'article 68.1 consagra l'obligació d'exercir les accions necessàries per a la defensa dels seus béns i drets contra pertorbacions de tercers.

2. Béns de domini públic. Si els béns tenen la consideració de demaniales, la potestat de recuperació podrà exercitar-se en qualsevol temps. D'acord a l'article 21 del Reglament de

Patrimoni i l'article 204.2 del Text Refós de la Llei municipal i de Règim Local de Catalunya, els béns adquirits per expropiació forçosa són béns de domini públic.

3. Tràmit d'audiència. Perquè la reivindicació sigui procedent es requereix un expedient administratiu contradictori, amb audiència dels interessats, en el qual s'acrediti el fet de trobar-se en possessió administrativa del bé i haver estat pertorbat en l'esmentada possessió o despullat d'aquesta.

De les al·legacions formulades a l'expedient, se'n desprèn que efectivament l'immoble del carrer Vallfonollosa ha estat ocupat per persones que no disposen de cap títol que en legítimi la seva possessió. D'altra banda, l'Ajuntament de Manresa té coneixement que al primer pis del mateix immoble hi resideixen dues persones, que tenen subscrit un contracte d'arrendament vigent, sense que resulti procedent l'obertura d'un tràmit de prova.

4. Exercici de la potestat possessoria. D'acord a l'article 56 de la Llei 33/2003 de 3 de novembre, de Patrimoni de les Administracions Públiques, prèvia audiència a l'interessat, i una vegada comprovat el fet de la usurpació possessoria i la data en que aquesta es va iniciar, es requerirà a l'ocupant per tal que en un termini no superior a vuit dies cessi en la seva actuació.

En cas de resistència al desallotjament, s'adoptaran totes aquelles mesures conduents a la recuperació de la possessió del bé o dret, de conformitat amb allò que disposa el Capítol V del Títol VI de la Llei 30/92, de 26 de novembre, de Règim Jurídic de les Administracions Públiques. Pel llançament es podrà sol·licitar l'auxili de les Forces i Cossos de Seguretat.

5. Òrgan competent. D'acord a l'article 229 del Text refós de la Llei municipal i de règim local de Catalunya, l'exercici de les accions administratives per a la recuperació d'ofici de béns de domini públic i comunals correspon al ple de la corporació.

Per tot això, com a Alcalde President de l'Ajuntament de Manresa, proposo al ple de la corporació l'adopció del següent

ACORD

PRIMER. Aprovar la recuperació d'ofici de la finca ubicada al carrer Vallfonollosa núm. 2, la possessió de la qual s'ha vist pertorbada.

SEGON. Requerir als ocupants no autoritzats de l'immoble perquè en un termini no superior a vuit dies deixin la finca lliure i a disposició de l'Ajuntament, amb l'advertiment que en cas de resistència al desallotjament s'adoptaran les mesures conduents a la recuperació de la possessió del bé, de conformitat amb el que disposa el Capítol V del Títol VI de la Llei 30/92, de 26 de novembre, de Règim Jurídic de les Administracions Públiques."

El senyor Irujo Fatuarte expressa que el dictamen pretén concloure la primera part del procediment que s'aplica en base a la recuperació sobre un immoble de propietat municipal i, per tant, de propietat pública. Es vol destacar aquest fet perquè, si bé a vegades quan es parla de les situacions referides a propietats particulars es podria a entrar molts dels aspectes que poden afectar els procediments, es considera que quan es tracta de recuperar el ple domini d'una propietat municipal i, per tant, pública, els dubtes es poden esvaïr. A més a més, quan es

disposa d'una doble evidència. En primer lloc, que el procediment s'ha seguit escrupolosament seguint tots els aspectes legals que marca el procediment, és a dir, donant audiència a les persones que puguin veure's afectades. En segon lloc, tenint en compte que l'immoble objecte del procediment és un immoble que en un dels seus pisos està habitat per un matrimoni d'una certa edat i, per tant, cal protegir la seva seguretat i els drets que poden tenir a viure d'una forma tranquil·la. En tercer lloc, perquè en el plec d'al·legacions que es van presentar, les activitats que al·legaven dur a terme en aquest indret es poden efectuar en qualsevol altre indret, ja sigui privat o públic i per això l'Ajuntament pot posar a disposició de les persones afectades la realització de les activitats.

Tal com es va dir en la Comissió informativa, com que el procediment s'ha seguit de forma escrupolosa i com que es tracta de recuperar el ple domini d'una propietat pública municipal, de la que els propietaris són tots els ciutadans de Manresa, es proposa que es voti favorablement el dictamen.

El senyor Majó Garriga explica que l'illa de cases que comprèn els carrers Vallfonollosa i Baixada dels Jueus, és una illa que fa molts anys que pateix un procés de degradació, d'abandonament, pràcticament no hi queda ningú que hi visqui, han tancat totes les botigues. Això és greu. És greu que passi al barri, però és encara doblement greu si és té en compte que el propietari és el mateix Ajuntament. El mateix Ajuntament, que fa crides als particulars a invertir al barri, a rehabilitar, deixa caure tota una illa de cases. Es considera una contradicció evident, i en les circumstàncies descrites, si alguna persona decideix instal·lar-se en algun dels immobles i fer-ne un ús socialment interessant, i en tot cas, un ús que no perjudica a cap tercer, ja que el matrimoni que s'ha citat no està perjudicat en absolut per l'ocupació, és un actitud absolutament respectable i que no hauria de comportar cap mena de sanció i de cap mena d'actuació com la que es proposa.

L'alcalde sotmet el dictamen a votació, i s'aprova per 23 vots afirmatius (8 GMCiU, 8 GMS, 3 GMCiU, 2 GMICV-EUiA, 2 GMPPC) i 1 vot negatiu (GMCUP) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

3.4 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DEL CONVENI MARC DE COL·LABORACIÓ ENTRE L'AJUNTAMENT I DIVERSES INSTITUCIONS PER A LA PROMOCIÓ I PARTICIPACIÓ EN EL CENTRE D'INNOVACIÓ EN PRODUCTIVITAT.

El secretari dóna compte del dictamen de l'alcalde, de 5 de juny de 2008, que, transcrit, diu el següent:

“Atès que Ajuntament de Manresa, juntament amb la Generalitat de Catalunya (a través del Centre d'Innovació i Desenvolupament Empresarial – CIDEM), la Caixa d'Estalvis de Manresa, la Cambra de Comerç i Indústria de Manresa i el CTM Centre Tecnològic, Fundació Privada,

col·laboren en diferents iniciatives i projectes estratègics per al desenvolupament econòmic del territori, entre els destaquen el futur Parc Tecnològic Central, i la participació com a patrons fundadors en la gestió del mateix CTM Centre Tecnològic.

Atès que, entre els objectius específics fundacionals del CTM Centre Tecnològic hi figuren, entre altres, el foment de la recerca aplicada, el desenvolupament tecnològic i la innovació a les empreses.

Atès que totes les institucions abans esmentades van subscriure en data 28 de setembre de 2006, un conveni de col·laboració per a la creació i el desenvolupament del CENTRE MICROSOFT D'INNOVACIÓ EN PRODUCTIVITAT, i la seva ubicació a Manresa, a la seu del CTM CENTRE TECNOLÒGIC. L'esmentat Centre s'ha configurat inicialment com una àrea d'activitat independent integrada dins el CTM CENTRE TECNOLÒGIC, però sense personalitat jurídica.

Atès que, després de més d'un any de funcionament del Centre, s'ha constatat la complexitat jurídica que implica la seva gestió com a una àrea dins del CTM Centre Tecnològic, Fundació Privada, i per aquest motiu els promotors fundadors han convingut la necessitat de dotar el Centre de personalitat jurídica diferenciada, mitjançant la creació d'una fundació privada, acollida a la legislació de fundacions de la Generalitat.

Vist l'informe emès pel Cap del Servei de Desenvolupament en data 5 de juny de 2008.

L'Alcalde-President proposa al ple de la corporació municipal l'adopció dels següents

A C O R D S :

Primer.- Aprovar el Conveni marc de col·laboració entre CTM CENTRE TECNOLÒGIC, FUNDACIÓ PRIVADA, i AJUNTAMENT DE MANRESA, CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (CIDEM), CAIXA D'ESTALVIS DE MANRESA, CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA i MICROSOFT IBÉRICA, S.R.L., per a la promoció i participació en el CENTRE D'INNOVACIÓ EN PRODUCTIVITAT, que figura com a annex número ú al present dictamen.

Segon.- Participar en qualitat de soci fundador, en la constitució de la fundació CENTRE D'INNOVACIÓ EN PRODUCTIVITAT FUNDACIÓ PRIVADA, subjecte a la Llei 5/2001, de 2 de maig, de Fundacions.

Tercer.- Aprovar el projecte d'estatuts que regularà les activitats de l'associació, que figura com a annex número dos al present dictamen.

Quart.- Fer una aportació de Set mil cinc-cents euros (7.500 €), en concepte d'aportació a la dotació inicial de la fundació. Aquesta aportació es realitzarà amb càrrec al compromís d'aportació per l'exercici 2008 subscrit per l'Ajuntament de Manresa mitjançant el conveni de 28 de setembre de 2006 i, en conseqüència no suposarà cap increment addicional de l'aportació pactada a l'esmentat conveni. El seu pagament és realitzarà amb càrrec a la partida 541.1.789 del pressupost municipal de l'exercici 2008.

Cinquè.- Designar com a patrons, en representació de l'Ajuntament de Manresa, els senyors Josep Camprubí Duocastella i Alain Jordà Pempelonne.

Sisè.- Proposar la designació com a membre del Consell Executiu de la Fundació al senyor Alain Jordà i Pempelonne.

Setè.- Facultar a l'Il.ltre.Sr.Alcalde de la Corporació perquè, en el seu nom i representació, pugui subscriure els documents públics i privats que siguin necessaris per a l'execució d'aquest acord"

CONVENI ENTRE CTM CENTRE TECNOLÒGIC, FUNDACIÓ PRIVADA, AJUNTAMENT DE MANRESA, CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (CIDEM), CAIXA D'ESTALVIS DE MANRESA, CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, I MICROSOFT IBÉRICA, S.L.

A Manresa, el dia _____

REUNITS:

D'una banda, l'entitat CTM, CENTRE TECNOLÒGIC, FUNDACIÓ PRIVADA (d'ara endavant **CTM**), domiciliada a Manresa, a l'avinguda de les Bases de Manresa, núm. 1, proveïda del CIF núm. G-601185543, inscrita en el Registre de Fundacions Privades de la Generalitat de Catalunya amb el núm. 719; representada pel senyor VENANCI PELLICER PERICH, Vicepresident segon del Patronat i President Executiu del Consell Executiu, amb DNI núm. 77.732.211-P, facultat a l'empara de l'autorització i de la delegació de facultats conferides pel Patronat de CTM en sessió del 10 d'octubre de 2007;

D'una altra, el CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (d'ara endavant CIDEM), amb domicili a Barcelona, Passeig de Gràcia 129, amb CIF Q5855021A, representat per la Sra. CARME BOTIFOLL ALEGRE, Directora, amb DNI núm.39.313.496-X, la seva representació i facultats resulten dels poders atorgats en data 22 de gener de 2007 a la reunió del Comitè Executiu del CIDEM elevats a públics el 2 de febrer de 2007 davant el notari de Barcelona Enrique Jaime Ventura Paradinas, amb número de protocol 356;

D'una altra, l'AJUNTAMENT DE MANRESA, amb domicili a la Plaça Major, 1, 5 i 6, de Manresa, amb CIF 39.307.643-E, representat per l'Il.lm. Sr. JOSEP CAMPRUBÍ DUOCASTELLA, amb DNI núm. 39.307.643-E, en qualitat d'Alcalde-president, càrrec que ostenta en virtut de l'acord de la sessió extraordinària de la Corporació Municipal celebrada el dia 26 de maig de 2007;

CONVENIO ENTRE CTM CENTRE TECNOLÒGIC, FUNDACIÓN PRIVADA, AJUNTAMENT DE MANRESA, CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (CIDEM), CAIXA D'ESTALVIS DE MANRESA, CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, Y MICROSOFT IBÉRICA, S.L.

En Manresa, el día _____

REUNIDOS:

Por una parte, la entidad CTM, CENTRE TECNOLÒGIC, FUNDACIÓN PRIVADA (de ahora adelante **CTM**), domiciliada en Manresa, en la Avenida de las Bases de Manresa, nº 1, provista del CIF nº G-601185543, inscrita en el Registro de Fundaciones Privadas de la Generalitat de Catalunya con el nº 719; representada por don VENANCI PELLICER PERICH, Vicepresidente segundo del Patronato y Presidente Ejecutivo del Consejo Ejecutivo, con DNI nº 77.732.211-P, facultado al amparo de la autorización y de la delegación de facultades conferidas por el Patronato de CTM en sesión de 10 de octubre de 2007;

De otra, el CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (de ahora adelante CIDEM), con domicilio en Barcelona, Passeig de Gràcia 129, con CIF Q5855021A, representado por la Sra. CARME BOTIFOLL ALEGRE, Directora, con DNI nº. 39.313.496X, su representación y facultades resultan de los poderes otorgados con fecha 22 de enero de 2007 en la reunión del Comité Ejecutivo del CIDEM elevados a públicos el 2 de febrero de 2007 ante el notario de Barcelona Enrique Jaime Ventura Paradinas, con número de protocolo 356;

De otra, el AJUNTAMENT DE MANRESA, con domicilio en la Plaza Major, 1, 5 y 6, de Manresa, con CIF 39.307.643-E, representado por el Ilmo. don JOSEP CAMPRUBÍ DUOCASTELLA, con DNI nº. 39.307.643-E, en calidad de Alcalde-presidente, cargo que ostenta en virtud del acuerdo de la sesión extraordinaria de la Corporación Municipal celebrada el día 26 de

mayo de 2007;

D'una altra, la CAIXA D'ESTALVIS DE MANRESA, domiciliada a Manresa, Passeig de Pere III, 24, CIF núm. G08169831, representada pel seu president Sr. VALENTÍ ROQUETA GUILLAMET, amb DNI núm. 39.296.716-C, facultat per acord de la Consell d'Administració en la seva sessió de 15 de maig de 2008;

D'una altra, la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, amb domicili a Manresa, Muralla del Carme, 17-23, 2a planta, CIF Q-08773002-J, representada pel seu president Sr. MANEL ROSELL MARTÍ (DNI núm. 39314045-F), especialment facultat per acord del Ple de 29 de novembre de 2007; i,

D'una altra, la mercantil MICROSOFT IBÈRICA, S.R.L. (d'ara endavant **MICROSOFT**), amb domicili social en Pozuelo de Alarcón (Madrid), Paseo del Club Deportivo núm. 1, Centro Empresarial La Finca - Edificio 1, con CIF nº B-78603495, representada por doña ROSA MARÍA GARCÍA GARCIA, con DNI nº 2.603.246-Z, directora general de Microsoft Ibèrica, S.R.L. Unipersonal, facultada per a aquest acte en mèrits de l'escriptura de 12 de maig de 2006 atorgada davant el Notari de Madrid Sr. José Manuel Rodríguez-Escudero, amb numero 2.253 de protocolo.

Reconeixent-se la capacitat legal necessària per contractar i obligar-se,

EXPOSEN

I.- Que en data 28 de setembre de 2006, les parts van signar un conveni marc de col·laboració (en endavant, el Conveni Marc) per tal d'impulsar el desenvolupament del CENTRE MICROSOFT D'INNOVACIÓ EN PRODUCTIVITAT (en endavant, el **CENTRE**), assumint les parts diferents compromisos de cara a donar recolzament financer, material, estructural al **CENTRE**.

II.- Des del seus inicis, el **CENTRE** es va configurar com una àrea d'activitat econòmica independent integrada dins **CTM**, sense constituir un ens dotat de personalitat jurídica pròpia, corresponent a **CTM** la comptabilització i canalització adequada dels recursos econòmics del **CENTRE**.

III.- Des de la creació del **CENTRE**, s'ha constatat la conveniència de constituir una entitat amb personalitat jurídica pròpia que gestioni el **CENTRE**, tenint en compte la complexitat de la seva gestió comptable com una àrea dins de la pròpia Fundació **CTM**.

De otra, la CAIXA D'ESTALVIS DE MANRESA, domiciliada en Manresa, Paseo de Pere III, 24, CIF nº. G08169831, representada por su presidente don VALENTÍ ROQUETA GUILLAMET, con DNI nº. 39.296.716-C, facultado por acuerdo de la Consejo de Administración en su sesión de 15 de mayo de 2008;

De otra, la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, con domicilio en Manresa, Muralla del Carme, 17-23, 2ª planta, CIF Q-08773002-J, representada por su presidente don MANEL ROSELL MARTÍ (DNI nº. 39314045-F), especialmente facultado por acuerdo del Pleno de 29 de noviembre de 2007; i,

De otra, la mercantil MICROSOFT IBÈRICA, S.R.L. (de ahora adelante **MICROSOFT**), con domicilio social en Pozuelo de Alarcón (Madrid), Paseo del Club Deportivo núm. 1, Centro Empresarial LaFinca – Edificio 1, con CIF nº. B78603495, representada por doña ROSA MARÍA GARCÍA GARCÍA, con DNI nº. 2603246-Z, directora general de Microsoft Ibèrica, S.R.L. Unipersonal, facultada para este acto en méritos de la escritura de fecha 12 de mayo de 2006, otorgada ante el Notario de Madrid, D. José Manuel Rodríguez-Escudero, con número 2.253 de protocolo.

Reconociéndose la capacidad legal necesaria para contratar y obligarse,

EXPONEN

I. - Que en fecha 28 de septiembre de 2006, las partes firmaron un convenio marco de colaboración (en lo sucesivo, el Convenio Marco) con el fin de impulsar el desarrollo del CENTRO MICROSOFT DE INNOVACIÓN EN PRODUCTIVIDAD (en lo sucesivo, el **CENTRO**), asumiendo las partes diferentes compromisos de cara a dar apoyo financiero, material, estructural al **CENTRO**.

II.- Desde sus inicios, el **CENTRO** se configuró como un área de actividad económica independiente integrada dentro de **CTM**, sin constituir un ente dotado de personalidad jurídica propia, correspondiendo a **CTM** la contabilización y canalización adecuada de los recursos económicos del **CENTRO**.

III.- Desde la creación del **CENTRO**, se ha constatado la conveniencia de constituir una entidad con personalidad jurídica propia que gestione el **CENTRO**, teniendo en cuenta la complejidad de su gestión contable como un área

IV.- Que és voluntat concurrent i concordant de totes les parts signants possibilitar la creació d'una entitat amb personalitat jurídica pròpia des de la qual es gestionin de forma independent les aportacions que rebi el **CENTRE**, mantenint l'esperit dels compromisos reflectits al conveni marc ja esmentat, tot adequant-los a aquesta nova realitat.

Pel que s'ha exposat, les parts

ACORDEN:

Primer.- Deixar sense efectes el conveni marc de col·laboració signat entre les parts en data 28 de setembre de 2006, tot mantenint el Conveni Marc com a document de referència en aquelles matèries i compromisos als quals es faci expressa remissió en aquest document. La resolució acordada en aquest acord serà efectiva a comptar des de la constitució de la Fundació Privada a que fa referència el pacte segon posterior.

Segon.- Possibilitar la creació d'una entitat amb personalitat jurídica pròpia des de la qual es gestionin de forma independent les aportacions que rebi el **CENTRE**, quines actuacions principals seran les ja detallades en el seu dia a l'acord primer del Conveni Marc.

Les Parts convenen que la forma jurídica que millor s'adapta a la nova entitat és la de fundació privada sense ànim de lucre, que és la que impulsarà entre d'altres les actuacions detallades al Conveni Marc de referència.

Les parts convenen per unanimitat que inicialment formaran part, com a fundadors i com a patrons, el **CTM**, l'**AJUNTAMENT DE MANRESA**, la **CAIXA D'ESTALVIS DE MANRESA** i la **CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA**.

L'entitat **MICROSOFT**, malgrat no formar part com a fundador ni patró de la nova fundació, serà membre del seu Consell Executiu, designant una persona física que l'hi representi.

El **CIDEM**, que tampoc serà ni fundador ni patró de la nova fundació, manifesta el seu interès en formar part del Consell Executiu del **CENTRE** amb caràcter permanent, però ho farà amb veu però sense vot, designant una persona física que l'hi representi.

dentro de la propia Fundación **CTM**.

IV.- Que es voluntad concurrente y concordante de todas las partes firmantes possibilitar la creación de una entidad con personalidad jurídica propia desde la cual se gestionen de forma independiente las aportaciones que reciba el **CENTRO**, manteniendo el espíritu de los compromisos reflejados en el convenio marco yamencionado, adecuándolos a esta nueva realidad.

Por lo que se ha expuesto, las partes

ACUERDAN:

Primero.- Dejar sin efectos el convenio marco de colaboración firmado entre las partes en fecha 28 de septiembre de 2006, manteniendo el Convenio Marco como documento de referencia en aquellas materias y compromisos en el cual se haga expresa remisión en este documento. La resolución acordada en este acuerdo será efectiva a contar des de la constitución de la Fundación Privada a que hace referencia el pacto segundo posterior.

Segundo.- Posibilitar la creación de una entidad con personalidad jurídica propia desde la cual se gestionen de forma independiente las aportaciones que reciba el **CENTRO**, cuyas actuaciones principales serán las ya detalladas en su día en el acuerdo primero del Convenio Marco.

Las Partes convienen que la forma jurídica que mejor se adapta a la nueva entidad es la de fundación privada sin ánimo de lucro, que es la que impulsará entre otros las actuaciones detalladas en el Convenio Marco de referencia.

Las partes convienen por unanimidad que inicialmente formarán parte, como fundadores y como patronos, el **CTM**, el **AJUNTAMENT DE MANRESA**, la **CAIXA D'ESTALVIS DE MANRESA** y la **CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA**.

La entidad **MICROSOFT**, a pesar de no formar parte como fundador ni patrón de la nueva fundación, será miembro de forma permanente de su Consejo Ejecutivo, designando a una persona física que lo represente.

El **CIDEM**, que tampoco será ni fundador ni patrón de la nueva fundación, manifiesta su interés en formar parte del Consejo Ejecutivo del **CENTRO** con carácter permanente, haciéndolo con voz pero sin voto, designando a una persona física que lo represente.

La nueva fundación se denominará **CENTRO DE**

La nova fundació es denominarà **CENTRE D'INNOVACIÓ EN PRODUCTIVITAT, FUNDACIÓ PRIVADA**.

Tercer.- CTM es compromet a transferir totes les aportacions econòmiques netes (dineràries i no dineràries) que s'han fet fins al dia d'avui per part de totes les entitats en virtut del Conveni Marc (incloent les referides en l'acord complementari formalitzat el 28 de setembre de 2006 entre **CTM** i **MICROSOFT**) a la nova fundació privada, de conformitat amb l'annex que s'uneix al present, firmat pels presents.

Sense perjudici del que es preveu en el paràgraf anterior, es convé que les quatre entitats fundadores de la nova fundació, realitzin cada una d'elles una dotació inicial de SET MIL CINC-CENTS EUROS (7.500,00 €) en benefici de la nova fundació.

Quart.- Es convé expressament que la nova Fundació es subrogarà en els drets i obligacions de **CTM** respecte del personal laboral que, a l'empara del Conveni Marc, ha estat contractat per **CTM** per a l'execució del mateix, conservant doncs aquest personal laboral els mateixos drets i condicions laborals que tenia a **CTM**.

Cinquè.- Cadascuna de les parts es compromet a mantenir i respectar, front a la nova Fundació, els seus respectius compromisos de contribució al desenvolupament del **CENTRE**, en els termes en que varen quedar recollits al Conveni Marc de referència, especialment respecte a les aportacions en espècies i les successives aportacions econòmiques per al present exercici de l'any 2008 i pel del pròxim any 2009, sempre subjectes a l'existència de les corresponents partides pressupostàries i als acords interns que legalment procedeixin.

Nogensmenys, es fa constar expressament que les aportacions que, en el seu cas, s'acordin fer per part del **CIDEM** a la nova Fundació no tindran la naturalesa d'aportació fundacional, sinó que es vehicularan en tot cas mitjançant conveni. En els mateixos termes, qualsevol aportació de **MICROSOFT** no tindrà la naturalesa d'aportació fundacional.

Sisè.- Els acords complementaris recollits al contracte firmat entre CTM, CENTRE TECNOLÒGIC, FP i MICROSOFT IBÈRICA, SRL de 28 de setembre de 2006, en relació a la cessió gratuïta de l'ús d'uns determinats espais a les instal·lacions (presentes i futures) de la primera a favor de la segona,

INNOVACIÓN EN PRODUCTIVIDAD, FUNDACIÓN PRIVADA.

Tercero.- CTM se compromete a transferir todas las aportaciones económicas netas (dinerarias y no dinerarias) que se han hecho hasta el día de hoy por parte de todas las entidades en virtud del Convenio Marco (incluyendo las referidas en el acuerdo complementario formalizado el 28 de septiembre de 2006 entre **CTM** y **MICROSOFT**) a la nueva fundación privada, de conformidad con el anexo que se une al presente, firmado por los presentes.

Sin perjuicio de lo que se prevé en el párrafo anterior, se conviene que las cuatro entidades fundadoras de la nueva fundación, realicen cada una de ellas una dotación inicial de SIETE MIL QUINIENTOS EUROS (7.500,00 €) en beneficio de la nueva fundación.

Cuarto.- Se conviene expresamente que la nueva Fundación se subrogará en los derechos y obligaciones de **CTM** respecto del personal laboral que, al amparo del Convenio Marco, ha sido contratado por **CTM** para la ejecución del mismo, conservando este personal laboral los mismos derechos y condiciones laborales que tenía en **CTM**.

Quinto.- Cada una de las partes se compromete a mantener y respetar, frente a la nueva Fundación, sus respectivos compromisos de contribución al desarrollo del **CENTRO**, en los términos en que quedaron recogidos al Convenio Marco de referencia, especialmente con respecto a las aportaciones en especies y las sucesivas aportaciones económicas para el presente ejercicio del año 2008 y para el del próximo año 2009, siempre sujetos a la existencia de las correspondientes partidas presupuestarias y a los acuerdos internos que legalmente procedan.

No obstante se hace constar expresamente que las aportaciones que, en su caso, se acuerden hacer por parte del **CIDEM** a la nueva Fundación no tendrán la naturaleza de aportación fundacional, sino que se vehicularan en todo caso mediante convenio. En los mismos términos, cualquier aportación de **MICROSOFT** no tendrá la naturaleza de aportación fundacional.

Sexto.- Los acuerdos complementarios recogidos en el contrato firmado entre CTM, CENTRE TECNOLÒGIC, FP y MICROSOFT IBÈRICA, SRL de 28 de septiembre de 2006, con relación a la cesión gratuita del uso de unos determinados espacios en las instalaciones (presentes y futuras) de la primera a favor de la segunda, se entenderán realizados, en cuanto al cedente, para la Fundación Privada de nueva constitución, a todos

s'entendran realitzats, quant al cedent, per a la Fundació Privada de nova constitució, a tots els efectes oportuns.

I en prova de conformitat, firmen el present Conveni, en tants exemplars com parts signants, a un sol efecte, en el lloc i data indicats a l'encapçalament.

los efectos oportunos.

Y en prueba de conformidad, firman el presente Convenio, en tantos ejemplares como partes firmantes, a un solo efecto, en el lugar y fecha indicados al encabezamiento.

CAPÍTOL I DENOMINACIÓ I RÈGIM JURÍDIC

Article 1r.- Denominació.

La Fundació regulada pels presents Estatuts rep el nom de **CENTRE D'INNOVACIÓ EN PRODUCTIVITAT, Fundació Privada**, i és la conseqüència de la voluntat concurrent i concordant de la fundació CTM, CENTRE TECNOLÒGIC, FP, de l'AJUNTAMENT DE MANRESA, de la CAIXA D'ESTALVIS DE MANRESA i de la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA.

S'ha de regir per les normes legals i reglamentàries que siguin aplicables, i, d'una manera especial, per aquests estatuts.

Article 2n.- Personalitat jurídica.

La Fundació té personalitat jurídica pròpia i plena capacitat jurídica d'obrar des que queda constituïda legalment, sense altres limitacions que les que imposin expressament les lleis o aquests estatuts.

CAPÍTOL II BENEFICIARIS I DURADA

Article 3è.- Beneficiaris.

Els beneficiaris de l'activitat directa o indirecta de la Fundació són les empreses, els empresaris, les entitats empresarials i les administracions públiques en tot allò relatiu a la investigació, anàlisi, estudi i/o aplicació pràctica de la tecnologia relacionada en millorar la productivitat, així com la docència i divulgació de la mateixa.

Article 4t.- Durada.

La Fundació es constitueix per un temps indefinit, sens perjudici del que disposa l'article 27è.

CAPÍTOL III DOMICILI, OBJECTE I ÀMBIT D'ACTUACIÓ

Article 5è.- Domicili.

El domicili de la Fundació és a l'av. de les Bases, 1, de Manresa (Bages). Aquest domicili podrà ser variat per acord del Patronat de la Fundació i complimentant els requisits administratius pertinents.

Article 6è.- Objecte.

La Fundació no té afany de lucre, i té per objecte gestionar un centre d'innovació en productivitat basat en l'aplicació de tecnologies i productes Microsoft, a fi i efecte de col·laborar a la millora de la competitivitat i el progrés tecnològic de les empreses, dels empresaris en totes les seves manifestacions i de administracions públiques, a fi d'augmentar llur productivitat mitjançant la incorporació de les tecnologies de la informació i de la comunicació (TIC) en els seus processos productius i de negoci.

Amb aquestes finalitats, primordials de servir els interessos generals esmentats la Fundació, dins del seu àmbit d'actuació, pretén:

1. Analitzar i efectuar estudis sobre productivitat, amb publicació de casos d'èxit, anàlisis d'impacte i retorn d'inversions en implantació d'eines, així com solucions que millorin la productivitat.
2. Realitzar formació i divulgació basada en la capacitat en tecnologies Microsoft del personal responsable de la direcció tècnica de les iniciatives, la formació a les companyies de tecnologies de la informació sobre l'ús i aplicabilitat d'eines de productivitat de Microsoft, així com la divulgació per a les empreses, especialment PIMES, sobre la implantació de millors pràctiques que incrementin la productivitat amb enfocament a les derivades de l'adequada aplicació de tecnologies de la informació; i, seminaris i tallers sobre productivitat.
3. Canalitzar els desenvolupaments de productivitat a través de les empreses TIC locals.
4. Realitzar consultoria de suport al desenvolupament de solucions de productivitat.
5. Desenvolupar prototips, maquetes i proves de concepte de productivitat útils per accelerar el desenvolupament i implantació de solucions de productivitat.
6. Desenvolupar i impulsar aplicacions i solucions per a ús intern en les administracions públiques que serveixin com a eines per millorar la productivitat i eficiència del seu personal i com a exemple d'ús de tecnologies innovadores.

Article 7è.- Àmbit d'actuació.

Les finalitats de la Fundació es desenvoluparan de manera principal a Catalunya, sens perjudici que pugui actuar en tots aquells territoris en els que pugui dur a terme les seves finalitats a l'empara de la legislació autonòmica i/o estatal.

CAPÍTOL IV RECURSOS ECONÒMICS

Article 8è.- Dotació inicial.

La dotació inicial es determina a l'escriptura fundacional, podent ser augmentada amb posterioritat per qualsevol mena d'aportacions a títol gratuït o oneros, de qualsevol persona o entitat pública o privada.

Article 9è.- Compliment dels fins fundacionals.

El Patronat vetllarà perquè els recursos de la Fundació siguin destinats al compliment de les finalitats fundacionals.

En cas que passin a integrar-se al patrimoni fundacional béns susceptibles d'inscripció registral, aquests hauran d'inscriure's als Registres corresponents a nom de la Fundació. Quan es tracti de fons públics o valors mobiliaris, industrials o mercantils, aquests s'hauran de dipositar, també com de la Fundació, en entitats de crèdit.

Article 10è.- Aplicació dels recursos.

La Fundació destinarà els recursos que s'obtinguin en cada exercici a les diverses finalitats fundacionals, amb els límits mínims de legal observança, i de la manera que el Patronat discrecionalment decideixi per tal d'abastar les necessitats de la Fundació.

Els excedents anuals, si hi fossin, podran ser capitalitzats per obtenir noves rendes, reportats a l'exercici següent o abonats a uns fons de reserva segons decideixi el Patronat d'acord, en tot cas, amb les disposicions legals que s'hagin d'observar.

CAPÍTOL V ÒRGANS DE GOVERN I DIRECCIÓ DE LA FUNDACIÓ.

Article 11è.- Òrgans de govern.

Els òrgans de govern de la Fundació són el Patronat i el Consell Executiu.

Article 12è.- Patronat.- El Patronat té la representació i el govern de la Fundació, ostentant totes aquelles facultats que siguin necessàries per a la realització de les finalitats fundacionals. De manera exclusiva li correspon:

- a) Vetllar pel compliment de la voluntat fundacional i aprovar totes les normes i prendre les mesures necessàries per a la realització de les activitats fundacionals.
- b) Interpretar els Estatuts de la Fundació i establir les normes de règim interior i les complementaries que calguessin, d'acord amb la legislació vigent.
- c) Aprovar la política general de la Fundació i el seu programa d'actuació.
- d) Nomenar i cessar els membres del Consell Executiu d'acord amb els articles 20è i 21è.
- e) Nomenar el Director a proposta del Consell Executiu i nomenar el Secretari. A un i altre els hi atribuiran les facultats que resulten necessàries per a que desenvolupin les seves funcions d'acord amb aquests Estatuts, excepte les facultats indelegables d'acord amb el que preveu l'article 22.3 de la Llei 5/2001, de 2 de maig, de Fundacions.
- f) Aprovar els comptes i els pressupostos econòmics.
- g) Autoritzar per alienar o gravar béns immobles i valors mobiliaris.
- h) Acceptar herències, donacions o llegats a favor de la Fundació.
- i) Modificar els Estatuts.
- j) Extingir la Fundació d'acord amb l'article 27è.
- k) Assignar i revocar les funcions específiques encomanades als seus membres.
- l) Cobrir les vacants de Patrons, i també cessar-los, conformement a l'article 14è.
- m) Resoldre aquelles qüestions tractades pel Consell Executiu respecte de les quals, i en el si de la mateixa, es produeixi empat.
- n) Qualsevol altre acte que preceptivament faci necessària l'autorització o l'aprovació del Protectorat.

Té, a l'igual que el Consell Executiu, facultats -per tant no exclusives- per atorgar poders notariais als òrgans de direcció i administració de la Fundació, al personal de la mateixa, i a terceres persones, delegant-los-hi les facultats necessàries per legitimar les seves actuacions davant de tercers.

Article 13è.- Composició del Patronat.

El Patronat es compondrà de vuit membres, format per:

- a) Dos Patrons designats per CTM, CENTRE TECNOLÒGIC, FP, que seran nomenats pel Patronat de la Fundació, i constarà per escrit.
- b) Dos Patrons designats per l'AJUNTAMENT DE MANRESA, que seran nomenats pel Ple de l'Ajuntament, i constarà per escrit.
- c) Dos Patrons designats per la CAIXA D'ESTALVIS DE MANRESA, que seran nomenats pel Consell d'Administració de la Caixa, i constarà per escrit.
- d) Dos Patrons designats per la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, que seran nomenats pel Ple de la mateixa, i constarà per escrit.

La Presidència li correspon, inicialment, a un dels dos patrons que ha de designar l'AJUNTAMENT DE MANRESA, a proposta pel Ple de l'Ajuntament. Posteriorment, i cada quatre anys, la Presidència del Patronat passarà, per aquest ordre, a un dels dos patrons que ha de designar la CAIXA D'ESTALVIS DE MANRESA, a proposta pel Consell

d'Administració de l'entitat; a un dels dos patrons que ha de designar la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, a proposta del seu Ple; i a un dels dos patrons designats pel CTM, CENTRE TECNOLÒGIC, FP, a proposta del seu patronat, i així successivament, de forma rotatòria.

La Vice-Presidència li correspon, inicialment, a un dels dos patrons que ha de designar la CAIXA D'ESTALVIS DE MANRESA, a proposta del Consell d'Administració de l'Entitat. Posteriorment, i cada quatre anys, la Vice-Presidència passarà, per aquest ordre, a un dels dos patrons que ha de designar la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA, a proposta del seu Ple; a un dels dos patrons que ha de designar el CTM, CENTRE TECNOLÒGIC, FP, a proposta del seu Patronat; i a un dels dos patrons designats per l'AJUNTAMENT DE MANRESA, a proposta del Ple de l'Ajuntament, i així successivament, de forma rotatòria, cada quatre anys.

Qualsevol de les entitats a qui li correspongui proposar un dels seus dos patrons per qualsevol dels dos càrrecs esmentats podrà cedir la seva facultat a una de les altres tres entitats fundadores, presentant un escrit en aquest sentit. S'entendrà que l'entitat designada accepta la cessió quan proposi la persona per aquest càrrec. Si una entitat cedeix el seu torn, per tornar a accedir per mitjà dels patrons que ha designat als dits càrrecs haurà d'esperar el següent torn ordinari que li correspongui. Les dues persones designades per la mateixa entitat no podran ostentar, a la vegada, els càrrecs de President i de Vice-President de la Fundació.

El Patronat nomenarà un Secretari que aixecarà acta dels acords i de les intervencions que expressament es demani que constin en acta -l'aprovació de la qual es farà en la reunió següent, llevat que es decideixi fer-ho en la mateixa sessió- i que es transcriurà al llibre d'actes del Patronat amb el vist-i-plau del President. El càrrec de Secretari podrà recaure en una persona aliena al Patronat, la qual en aquest supòsit assistirà a les reunions amb veu però sense vot.

El Secretari té les facultats de certificar i d'aixecar a públic els acords del Patronat i del Comitè Executiu.

Article 14è.- Dels Patrons.

Els Patrons han de reunir els requisits legals de capacitat. Quan alguna persona sigui, al mateix temps, Patró i part d'una relació contractual amb la Fundació a l'empara del que preveu l'article quinze d'aquests Estatuts tindrà íntegres les facultats i obligacions d'ambdues relacions jurídiques.

La durada del mandat dels Patrons s'estableix que serà de quatre anys. Els Patrons podran ser objecte de reelecció tantes vegades com es consideri oportú.

Els membres del Patronat tindran l'obligació d'assistir a les reunions que es convoquin reglamentàriament i podran ser cessats dels seus càrrecs pel propi Patronat per acord de la majoria de la resta dels membres del Patronat si falten, sense causa justificada, a més de tres reunions ordinàries consecutives. La designació de substituïts correspondrà a l'Entitat que l'hagués nomenat o designat.

Les vacants que es produeixin en el Patronat hauran d'ésser cobertes en el termini màxim de seixanta dies a comptar des d'aquell en que tinguin lloc. A aquest efecte el President requerirà a les Entitats que les hagin de designar o nomenar per tal que ho facin en un termini màxim de trenta dies.

Article 15è.- Exercici del càrrec.

El càrrec de Patró és indelegable i gratuït. Nogensmenys, si qualsevol membre del Patronat de la Fundació independentment d'aquesta condició aconsegueix tasques de direcció, gerència o administració, pot ésser retribuït per l'exercici d'aquestes activitats en el marc d'una relació contractual, incloses les de caràcter laboral. En qualsevol cas els membres del Patronat tenen dret a ser rescabats de les despeses que els representi l'acompliment de la seva funció.

Article 16è.- Convocatòria i presa d'acords.

Les reunions del Patronat seran vàlides quan hi assisteixin almenys la meitat més un dels seus membres, en tant i quant un d'aquests sigui el President o qui estatutàriament el substitueixi. Seran presidides pel President o, en absència d'aquest, pel Vice-President.

Les esmentades reunions es convocaran per ordre del President o, en absència d'aquest, pel Vice-President i assenyalant-ne el lloc, la data, l'hora i l'ordre del dia corresponent amb una antelació mínima de vuit dies per a

les ordinàries i de dos dies per les extraordinàries. La documentació i informació necessàries estaran a disposició dels Patrons, des del moment de cursar-ne la convocatòria.

Els acords s'adoptaran per majoria de vots dels presents. En els casos de nomenament i renovació del Director, i en els de disposició o gravàmen del patrimoni i de modificació dels Estatuts serà necessari el vot favorable de les tres quartes parts dels patrons.

Article 17è.- Reunions del Patronat.

El Patronat celebrarà com a mínim una reunió anual amb caràcter ordinari, i, amb caràcter extraordinari les vegades que sigui necessari. A les reunions del Patronat hi assistirà ordinàriament i regular, amb veu i sense vot, el Director. A més, i també amb veu i sense vot, en les ocasions en les que així ho resolgui, hi assistiran aquells altres càrrecs directius, i fins i tot terceres persones, que el President consideri convenient atès el temari de l'ordre del dia. El President decidirà en quins moments s'hauran d'incorporar o hauran de deixar les reunions les persones que no tinguin la condició de Patrons.

Article 18è.- Delegació de funcions.

El Patronat podrà delegar en un patró o en més d'un les facultats que té atribuïdes o bé una part d'aquestes, així com nomenar apoderats generals i especials sense resultar necessari, en aquest darrer cas, que aquestes persones siguin membres del Patronat. Els acords de delegació i d'apoderament establiran el règim de solidaritat o de mancomunitat dels apoderaments i delegacions. En cap cas seran delegables ni apoderables:

- a) La modificació dels estatuts;
- b) La fusió, l'escissió o la dissolució de la Fundació;
- c) La formulació de pressupostos generals de la Fundació;
- d) L'aprovació dels documents que han de contenir els comptes anuals;
- e) Les decisions sobre els actes d'adjudicació, d'alienació, de gravamen i, en general, de disposició sobre béns immobles, establiments o béns mobles que, en conjunt o individualment, comportin més d'una desena part de l'actiu de la Fundació, llevat que es tracti de la venda de títols de valors amb cotització oficial i el preu sigui almenys el de cotització. Tanmateix es poden fer apoderaments per a l'atorgament de l'acte o actes corresponents en les condicions aprovades pel Patronat;
- f) Els actes de constitució d'una altra persona jurídica, l'augment o la disminució de la dotació, i també els de fusió, d'escissió, de cessió global de tots o de part dels actius i els passius, o els de dissolució de societats o altres persones jurídiques; i,
- g) Els actes per als quals cal l'autorització del Protectorat o els que se li hagin de notificar preceptivament.

Les delegacions, els apoderaments generals i les renovacions s'inscriuran en el Registre de Fundacions.

Article 19è.- Del President del Patronat.

Al President del Patronat li corresponen les següents funcions i facultats:

- a) Ostentar la representació legal del Patronat.
- b) Presidir les reunions del Patronat, convocar i aixecar les reunions i ordenar les votacions i decidir les qüestions regulades a l'article 17è quant a l'assistència de no Patrons a les reunions.
- c) Decidir els empats amb el seu vot de qualitat.
- d) Atorgar els documents necessaris en execució dels acords presos pel Patronat.
- e) El President podrà convocar el Patronat per pròpia iniciativa i, a més, ho haurà de fer si ho demana una tercera part per excés dels seus membres o la totalitat dels membres del Consell Executiu, bo i assenyalant l'ordre del dia de la reunió.
- f) Autoritzar amb la seva signatura les actes que siguin aprovades pel Patronat i les certificacions que li siguin lliurades pel Secretari.

De les esmentades funcions, les de les lletres a), d) i f) podran ser delegades indefinidament, per a una o més vegades, o per a un temps determinat, en un o en varis Patrons, previ acord adoptat per la majoria dels membres del Patronat.

El substitut estatutari del President, pels casos d'absència o impossibilitat temporal del mateix, és el Vice-President, qui en aquest cas tindrà totes les funcions i facultats d'aquell.

Article 20è.- Consell Executiu.

El Consell Executiu és estatutàriament l'òrgan col·legiat que s'encarrega del govern i administració ordinari de la Fundació d'acord a les facultats conferides pel Patronat, amb les limitacions establertes en l'article 22 de la Llei 5/2001, de 2 de maig, de fundacions. Estarà integrada per sis membres, quatre que ho seran alhora del Patronat, i dos que no en formaran part del mateix, segons la composició, designes i nomenaments que queden determinats a l'article següent. El Secretari del Patronat ho serà també del Consell Executiu.

Article 21è.- Composició del Consell.

La composició del Consell Executiu serà la següent:

- a) Un dels dos patrons que CTM, CENTRE TECNOLÒGIC, FP hagi nomenat pels dits càrrecs, a proposta del mateix òrgan que els hagi designat com a patrons;
- b) Un dels dos patrons que l'AJUNTAMENT DE MANRESA hagi nomenat pels dits càrrecs, a proposta del mateix òrgan que els hagi designat com a patrons;
- c) Un dels dos patrons que la CAIXA D'ESTALVIS DE MANRESA hagi nomenat pels dits càrrecs, a proposta del mateix òrgan que els hagi designat com a patrons;
- d) Un dels dos patrons que la CAMBRA DE COMERÇ I INDÚSTRIA DE MANRESA hagi nomenat pels dits càrrecs, a proposta del mateix òrgan que els hagi nomenat com a patrons;
- e) Un representant de la mercantil "MICROSOFT IBÉRICA, S.R.L.", a proposta, per escrit, del seu legal representant; i,
- f) Un representant del CENTRE D'INNOVACIÓ I DESENVOLUPAMENT EMPRESARIAL (CIDEM), a proposta per escrit del seu Comitè Executiu. Aquest membre del Consell disposarà de veu però no tindrà vot.

Els membres del Consell Executiu els nomena formalment el Patronat.

Article 22è.- Dels membres del Consell.

El mandat dels membres del Consell Executiu tindrà una durada de quatre anys, si be podran ser objecte de reelecció tantes vegades com es consideri oportú. Mitjançant comunicació motivada al President del Consell Executiu, les entitats referides en l'article anterior podran determinar el cessament anticipat del seu representant en el Consell Executiu i designar, en substitució seva, un nou representant fins a la finalització de la durada del càrrec.

El Consell Executiu nomenarà per si mateix, entre els seus membres, el seu President i el seu Vice-President, una vegada nomenats formalment pel Patronat, en la primera reunió que celebrin.

Article 23è.- Reunions del Consell.

Les reunions del Consell seran vàlides quan hi assisteixin almenys quatre dels seus membres, en tant i quant un d'aquests sigui el President o el Vice-President del mateix.

Els acords s'adoptaran per majoria de vots dels presents. En cas d'empat decidirà el vot de qualitat del seu president.

Al President del Consell Executiu li correspon presidir i dirigir les reunions del mateix, ordenar-ne la convocatòria amb fixació de lloc i hora de la reunió, assenyalar l'ordre del dia de la mateixa, ordenar les votacions i aixecar les reunions. La convocatòria es farà amb una antelació de sis dies, llevat dels casos que a criteri del President del Consell Executiu siguin urgents, en els que la convocatòria podrà fer-se amb dos dies d'antelació.

En cada reunió del Consell Executiu el Secretari aixecarà acta dels acords i de les intervencions que expressament es demani que constin en acta i que es transcriuran al llibre d'actes del Consell Executiu amb el vist-i-plau del President d'aquest òrgan. En absència del Secretari del Patronat, es designarà d'entre els patrons assistents, un membre que el substituirà en les seves funcions. L'acta de cada reunió s'aprovarà al final de la mateixa o a l'inici de la següent, segons l'acord pres -a l'efecte- en cada sessió.

Article 24è.- Assistència.

Els membres del Consell Executiu tindran l'obligació d'assistir a les reunions que es convoquin reglamentàriament i podran ser cessats dels seu càrrecs pel Patronat per majoria vots dels presents si falten, sense causa justificada, a més de dues reunions ordinàries i consecutives d'aquell Consell Executiu. La designació de substituïts correspondrà al càrrec o Entitat que hagués nomenat, designat o conferit representació als cessats, i romandran en el càrrec pel temps que li restés al cessat.

A les reunions del Consell Executiu també hi assistiran quan siguin requerits, amb veu i sense vot, el Director i els altres directius que el President de la mateixa convoqui. També hi assistiran aquelles terceres persones que el President consideri convenient.

Article 25è.- Funcions del Consell Executiu.

Sens perjudici de les que pugui conferir el Patronat, les funcions del Consell Executiu són les següents :

- a) El seguiment i desenvolupament de la política general de la Fundació aprovada pel Patronat, tenint cura de la seva orientació general.
- b) Proposar al Patronat el nomenament del Director.
- c) Elevar al Patronat la proposta de pressupostos anuals, generals i particulars, de la Fundació.
- d) Proposar al Patronat l'aprovació dels projectes dels reglaments d'organització i funcionament dels diferents serveis i dels òrgans directius, així com les revisions que s'escaiguin.
- e) Nomenar i cessar els membres de l'òrgan de direcció, a proposta del Director.
- f) Aprovar les plantilles de personal a proposta del Director.
- g) Aprovar els reglaments i instruccions d'ordre interior per a l'organització i govern de cada servei, unitat, centre o establiment de la Fundació.
- h) Totes aquelles altres que li puguin correspondre per atribució expressa d'aquests Estatuts o dels reglaments de règim interior que puguin dictar-se, així com aquelles que li delegui el Patronat i les que no hagin estat conferides expressament a cap altre òrgan.

D'igual manera que el Patronat, el Consell Executiu pot atorgar poders notariais als òrgans de direcció i administració de la Fundació, al personal de la mateixa i a terceres persones, conferint-los-hi les facultats necessàries per legitimar les seves actuacions davant de tercers. D'existir Conseller Delegat, l'apoderarà amb les facultats que consideri adients i delegables el dit Consell. Només podran ser conseller delegats aquells membres del Consell executiu amb veu i vot.

En qualsevol supòsit dels precedents, la delegació de facultats es farà amb les limitacions establertes en l'article 22 de la Llei 5/2001, de 2 de maig, de fundacions.

Article 26è.- Director.- La Fundació pot proveir el càrrec de Director. Les facultats de proposició i de nomenament de la persona que l'haurà d'ocupar venen regulades en els articles 12è e) i 25è b).

Són funcions del Director:

- a) Formular les polítiques i estratègies de la Fundació, d'acord amb els òrgans de govern.
- b) Proposar als òrgans de govern l'estructura organitzativa de la Fundació.
- c) Definir polítiques, objectius i plans de qualitat.
- d) Actuar com a delegat de la gestió del Consell Executiu, representant la Institució en els assumptes de tràmit ordinari, i en aquells que li autoritzin o deleguin el Patronat o del Consell Executiu de manera expressa, inclòs atorgant els poders que tingui autoritzats.
- e) Actuar, en mèrits d'allò previst a l'apartat anterior, com a portaveu ordinari de la Fundació.
- f) Dirigir la Fundació, responsabilitzant-se de la seva organització i bon funcionament.
- g) Ser l'òrgan d'enllaç entre el Patronat o el Consell Executiu i els òrgans de direcció de la Fundació.
- h) Complir i fer complir els acords emanats del Patronat i del Consell Executiu.
- i) Supervisar la política econòmica administrativa de les diferents seccions, serveis, unitats, centres i establiments de la Fundació.

- j) Atorgar i rescindir els contractes del personal, excepció feta dels integrants de l'òrgan de direcció, que només podran ser contractats i rescindits pel Consell Executiu a proposta del Director.
- k) Atorgar poders notariais als òrgans de direcció i administració de la Fundació, al personal de la mateixa, i a terceres persones, delegant-los-hi les facultats necessàries per legitimar les seves actuacions davant de tercer, excepte les facultats indelegables d'acord amb el que preveu l'article 22.3 de la Llei 5/2001, de 2 de maig, de fundacions.
- l) Atorgar apoderaments a Advocats i Procuradors dels Tribunals per representar i defensar la Fundació en assumptes judicials.
- m) Com a cap superior del personal, disposar de la necessària dotació econòmica perquè estiguin ben atesos els llocs de treball dintre dels límits de la plantilla aprovada i proposar al Consell executiu les variacions que consideri necessàries.
- n) Preparar els pressupostos i balanços i retre comptes al Consell Executiu.
- o) Preparar la Memòria de cada exercici.
- p) Proposar l'aprovació de les diverses normes de funcionament intern.
- q) Vetllar i supervisar el compliment de totes les normes de la Institució.
- r) Resoldre amb caràcter immediat els conflictes d'atribucions entre els diferents serveis, bo i donant compte de la seva decisió al Consell Executiu.
- s) Totes aquelles altres funcions que se li atribueixin conformement als Estatuts.
- t) Totes aquelles altres funcions que li atribueixin els Reglaments.

CAPÍTOL VI EXTINCIÓ DE LA FUNDACIÓ

Article 27è.- Extinció.

La Fundació s'extingirà per les causes previstes en la legislació i, a més, per acord de les tres quartes parts dels Patrons.

L'extinció de la Fundació determinarà la cessió global de tots els seus actius i passius, a dur a terme pel Patronat i pels liquidadors que aquest anomeni, en número imparell o, si escau, pel Protectorat. Aquesta cessió global, un cop determinats l'actiu i el passiu, i amb autorització prèvia del Protectorat, es destinarà a una altra entitat privada sense finalitat de lucre que tingui la consideració de beneficiària del règim de mecenatge als efectes previstos als articles 16 a 25 de la Llei 49/2002, de 23 de desembre o legislació posterior que la substitueixi, o a una entitat pública de naturalesa no fundacional, en ambdós casos amb finalitats similars a les d'aquesta fundació.

Nogensmenys, de no poder fer-se una cessió global, caldrà procedir a la liquidació dels actius i passius, i a l'haver que en resulti se li donarà la mateixa aplicació. És a dir: es destinarà a una altra entitat privada sense finalitat de lucre que tingui la consideració de beneficiària del règim de mecenatge als efectes previstos als articles 16 a 25 de la Llei 49/2002, de 23 de desembre o legislació posterior que la substitueixi, o a una entitat pública de naturalesa no fundacional, en ambdós casos amb finalitats similars a les d'aquesta fundació.

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4. ÀREA DE GOVERNACIÓ I ECONOMIA

4.1 REGIDORIA DELEGADA D'HISENDA

4.1.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'ESTABLIMENT DE LA TARIFA DEL PREU PÚBLIC PER A LA VENDA DE LA LÀMINA LA CREMA DEL PAPER SEGELLAT.

El secretari dóna compte del dictamen del regidor delegat d'Economia, de 3 de juny de 2008, que, transcrit, diu el següent:

“El Servei de les persones, secció de Cultura, ha preparat l'edició d'una reproducció fotogràfica en làmina de la pintura *La crema del paper segellat* de Francesc Cuixart Barjau, i proposa l'aprovació del preu públic corresponent per a la venda del mateix.

El Cap de la unitat de Gestió Tributària i el cap de secció de Tresoreria han emès la corresponent memòria econòmica financera, segons la qual el preu proposat s'ajusta al que s'estableix al text refós de la Llei Reguladora de les Hisendes Locals.

El Regidor Delegat d'Economia proposa al Ple de la Corporació l'adopció del següent:

ACORDS

PRIMER: Aprovar l'establiment de la tarifa per a la venda de:

7. PREU PÚBLIC PER VENDA DE PRODUCTES CULTURALS.

<u>Epígraf</u>	<u>Tarifa (€)</u>
1. Làmina <i>La crema del paper segellat</i>	5,00

SEGON : Publicar al Butlletí Oficial de la Província la nova tarifa, que entrarà en vigor el dia següent a la seva publicació.”

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per 22 vots afirmatius (8 GMCIU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMCUP) i 2 abstencions (GMPPC) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

4.2 REGIDORIA DELEGADA DE GOVERNACIÓ

4.2.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA REORGANITZACIÓ DE LES OFICINES DE REGISTRE DE DOCUMENTS DE L'AJUNTAMENT DE MANRESA.

El secretari dóna compte del dictamen del regidor delegat de Governació, de 5 de juny de 2008, que, transcrit, diu el següent:

“Antecedents de fet

1. El 9 de febrer de 2004 va entrar en vigor el Reglament regulador del Registre de documents de l'Ajuntament de Manresa, el qual preveu que el Registre general s'organitza en base a un Registre central, amb els seus Registres auxiliars.
2. Els Registres auxiliars previstos al Reglament són: Serveis Financers, Organització i Recursos Humans, Serveis del Territori i Policia Local.
3. Per diferents acords plenaris s'han creat els Registres auxiliars següents: Desenvolupament, Alcaldia (OIAC), Serveis a les Persones i Drets de Ciutadania.
4. Fruit del canvi d'ubicació de diversos Serveis administratius, aquest Ajuntament considera necessària una reorganització del Registre de Documents, en el sentit de crear nous Registres auxiliars i suprimir aquells ubicats en el mateix edifici on s'ubica el Registre central i que tenen un volum de documentació molt reduït.
5. Per Resolució d'Alcaldia de 21 de maig de 2007 (ratificada per acord plenari de 16 de juliol de 2007), es va crear el Registre auxiliar de Serveis a les Persones, però es va restringir el seu àmbit d'actuació a les competències derivades de la Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència. Es creu convenient suprimir aquesta restricció.
6. Així mateix, cal establir uns criteris de funcionament comuns a tots els registres, que complementin els criteris que ja consten en el Reglament regulador del Registre de documents.
7. Tots aquest punts han de contribuir a una major celeritat i l'eficàcia administratives en la tramitació dels documents i alhora han de facilitar la presentació d'escrius per part de la ciutadania.

Fonaments de dret

- I. Article 11 de la Llei 30/1992, de règim jurídic de les Administracions públiques i el procediment administratiu comú (LRJPAC.), que preveu la competència de les Administracions públiques de delimitar les unitats administratives de la seva organització
- II. Article 38 de la LRJPAC, que preveu l'existència d'un Registre General i la creació en les unitats administratives corresponents de la seva pròpia organització, altres registres amb la finalitat de facilitar la presentació d'escrius i documents. Aquests registres seran auxiliars del registre general.

Per tot això, com a regidor delegat de Governació, en virtut de la delegació conferida per Resolució de l'alcalde de 21 de juny de 2007, proposo al Ple que, previ informe de la Comissió Informativa de Governació i Economia, adopti el següent

ACORD

Primer. Crear un registre auxiliar en aquells edificis que no en disposin i que sigui necessari.

Es crearà, per tant, un registre de documents a l'edifici de Casa Caritat i un altre a l'edifici del Casino:

- Servei d'Ocupació, Formació i Economia Social (SOFES), ubicat a la Plaça Cots, núm. 5 (Casa Caritat – CIO).
- Servei de Cultura, ubicat al Passeig de Pere III núm.27 (Edifici Casino)

Segon. Suprimir aquells registres que estan en el mateix edifici on s'ubica el Registre Central (Plaça Major, 1), ja que el volum de documentació és molt reduït.

- Se suprimiran, per tant, els registres de:

Desenvolupament
Alcaldia (OIAC)

Tercer. Modificar la Resolució de 21 de maig de 2007, ratificada pel Ple en sessió del dia 16 de juliol de 2007, en el sentit de suprimir la restricció competencial per a la qual fou creat el Registre (competències derivades de la Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència).

Quart. Establir que, amb les modificacions derivades dels punts anteriors, les oficines de Registre de documents de l'Ajuntament de Manresa, seran:

REGISTRE CENTRAL (Plaça Major, 1, edifici Ajuntament Vell)	
Registres Auxiliars	Punts d'atenció
Àrea d'Economia	▪ Plaça Major, 6, planta baixa (Edifici Ajuntament Nou)
Àrea de Serveis del Territori	▪ Plaça Major 5, 2a planta (Edifici Ajuntament Nou)
Àrea de Serveis a les Persones	▪ Ctra. de Vic, 16 (Edifici Infants) ▪ Equip Bàsic d'Atenció Social Primària (EBASP) Nord: C/ Torres i Bages, 30 ▪ EBASP Centre: C/ Santa Llúcia, 21 ▪ EBASP Ponent: C/ Bernat Oller, 14-16 (Centre Cívic Selves i Carner) ▪ EBASP Llevant: C/ Sant Blai, 14-16 (Centre Cívic Joan Amades) ▪ Passeig Pere III, 27 (Edifici Casino-Cultura)
Seguretat Ciutadana	▪ Carrer del Bruc, 33-35, 1a planta (Edifici La Florinda)
Organització i Recursos Humans	▪ Carrer del Bruc, 33-35, 3a planta (Edifici La

	Florinda)
Servei de Drets de Ciutadania	<ul style="list-style-type: none"> ▪ Carrer Jaume I, 8 ▪ Punt d'Informació i Atenció a la Dona (PIAD) Montserrat Roig: C/ de la Mel, 8, 1r
Servei d'Ocupació, Formació i Economia Social	<ul style="list-style-type: none"> ▪ Plaça Cots, 5 (Edifici Casa Caritat- CIO)

Cinquè. Establir els següents criteris de funcionament comuns a totes les oficines de Registre:

- Cadascun dels Registres podrà registrar d'entrada els documents que s'adreixin a l'Ajuntament de Manresa, amb independència del Servei a què vagin adreçats.
- El registre de sortida l'efectuarà el personal propi de cada Servei/Secció/Unitat. A efectes d'adscripció a un Registre, cada Servei s'adscriurà en el Registre del seu edifici. Si en l'edifici hi ha més d'un Registre, s'adscriurà al que sigui més específic per raó de la matèria.

A aquests efectes, els Sistemes d'Informació faran una jornada informativa sobre funcionament del programa del Registre.

- Els Cap de Servei distribuïran les tasques de registre entre el seu personal i s'habilitarà el nombre de persones que sigui necessari.

Sisè. Fer pública i mantenir actualitzada la relació d'oficines de Registre, amb els sistemes d'accés i comunicació, així com també els seus horaris de funcionament. De conformitat amb l'article 6 del Reglament regulador del registre de documents, els horaris de funcionament de les oficines de Registre es fixaran per Resolució d'Alcaldia.

Setè. Publicar aquest acord en el Butlletí Oficial de la Província, de conformitat amb el que disposa l'article 60 de la LRJPAC i l'article 3 del Reglament regulador del Registre de documents."

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

L'alcalde disposa la lectura i votació conjunta dels punts 4.2.2 i 4.2.3 de l'ordre del dia, la qual cosa és acceptada per assentiment dels membres presents

4.2.2 DICTAMEN SOBRE MODIFICACIÓ, SI ESCAU, DE LA PLANTILLA DE PERSONAL FUNCIONARI DE L'AJUNTAMENT PER A L'ANY 2008.

El secretari dóna compte del dictamen del regidor delegat de Governació, de 6 de juny de 2008, que, transcrit, diu el següent:

"El Ple de la Corporació Municipal, en sessió celebrada el dia 17 de desembre de 2007, es va aprovar la Plantilla de Personal d'aquest Ajuntament per a l'any 2008.

Atès que es preveu la creació d'una oficina unificada d'atenció al ciutadà que caldrà dotar de personal tècnic

L'article 126 del RDL 781/1986, de 18 d'abril, pel qual s'aprova el Text Refós en matèria de Règim Local i l'article 27 del Decret 214/1990, de 30 de juliol, disposa que la Plantilla es pot modificar amb posterioritat a l'aprovació del pressupost durant l'any de la seva vigència, en motiu –entre d'altres- per respondre a l'establiment de nous serveis.

Per tot això, el tinent d'alcalde de Governació, proposa al Ple de la Corporació, l'adopció dels següents

ACORDS

1.- Modificar la plantilla de personal funcionari d'aquest Ajuntament per a l'any 2008, aprovada per acord plenari de data 17 de desembre de 2007, en el sentit de crear la plaça següent:

ESCALA D'ADMINISTRACIÓ ESPECIAL

SUBESCALA SERVEIS ESPECIALS

COMESSES ESPECIALS-DIPLOMATS/ADES

1 Tècnic/a grau mitjà de gestió especialitzada

Grup A2

2.- Publicar aquesta modificació al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya.

3.- Trametre a la vegada còpies a l'Administració de l'Estat i al Departament de Governació i Administracions Públiques de la Generalitat de Catalunya."

4.2.3 DICTAMEN SOBRE MODIFICACIÓ, SI ESCAU, DE LA RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL FUNCIONARI PER A L'ANY 2008.

El secretari dóna compte del dictamen del regidor delegat de Governació, de 6 de juny de 2008, que, transcrit, diu el següent:

"Atès que pel Ple de la Corporació de data 21 de gener de 2008 es va aprovar la relació de llocs de treball del personal funcionari i la relació de llocs de treball del personal laboral i taula salarial, corresponents a l'any 2008.

Atesa la proposta efectuada pels diferents Serveis el sentit de crear nous llocs de treball previstos en l'organigrama funcional aprovat en data i la modificació d'altres pel que respecta a la jornada que tenen assignada.

Atès l'informe favorable i les valoracions realitzades pel Comitè Tècnic de Valoració, en data 2 de juny de 2008.

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

ACORDS

1.- Modificar la Relació de Llocs de Treball del personal funcionari aprovada per acord plenari de data 21 de gener de 2008, en el sentit de crear i modificar la valoració dels llocs de treball en el sentit següent:

1.1 CREAR ELS LLOCS DE TREBALL SEGÜENTS:

CODI LLOC		DENOMINACIÓ DEL LLOC	VINCULACIÓ PLÇA	TIPUS JORNADA	REQUISITS (Grup)	FORMA DE PROVISIÓ	NIVELL CD	COMPLEMENT ESPECÍFIC 2005
FA26119	A3	CAP DE SECCIÓ DE MEDI AMBIENT	F	JP1	A1	CE	26	14.928,40
	A4						28	15.097,03
	A5						30	15.268,60
FB25115	B4	CAP DE SECCIÓ DE MANTENIMENT D'INSTAL·LACIONS I XARXES	F	JP1	A2	CE	25	14.333,26
	B5						26	14.532,47
FB25116	B4	CAP DE SECCIÓ DE RECOLLIDA DE RESIDUS I NETEJA URBANA	F	JP1	A2	CE	25	14.333,26
	B5						26	14.532,47
FB21102	B2	CAP D'UNITAT DE PREVENCIÓ DE RISCOS	F	JP1	A2	CE	21	13.530,93
	B3						23	13.622,75
	B4						25	13.714,62
	B5						26	13.813,85
FB21103	B2	CAP D'UNITAT DE L'OFICINA D'ATENCIÓ AL CIUTADÀ	F	JP2	A2	CE	21	15.821,75
	B3						23	15.913,58
	B4						25	16.005,45
	B5						26	16.104,66
FB21104	B2	CAP D'UNITAT DE COMUNICACIONS DE DADES I SEGURETAT	F	JP1	A2	CE	21	13.530,93
	B3						23	13.622,75
	B4						25	13.714,62
	B5						26	13.813,85
FB21105	B2	CAP D'UNITAT D'APLICACIONS A INTERNET	F	JP1	A2	CE	21	13.530,93
	B3						23	13.622,75
	B4						25	13.714,62
	B5						26	13.813,85
FA29128	A4	CAP DE SERVEI-INTENDENT DE LA POLICIA LOCAL	F	JDE	A1	CE	29	35.855,59

	A5						30	35.980,85
FD13021	D1	OPERADOR/A D'ATENCIÓ TELEFÒNICA	F	JP2	C2	CE	13	9.163,05
	D2						15	9.219,54
	D3						16	9.247,69
	D4						17	9.275,95
	D5						18	9.304,21

CODI LLOC		DENOMINACIÓ DEL LLOC	VINCULACIÓ PLAÇA	TIPUS JORNADA	REQUISITS (Grup)	NIVELL DEL LLOC	SALARI JORNADA ORDINÀRIA	COMPLEMENT TIPUS DE JORNADA
LD14023	D1	OFICIAL 1ª MECÀNIC	L	JO	C2	14	20.582,00	
	D2					15	20.887,31	
	D3					16	21.193,04	
	D4					17	21.497,89	
	D5					18	21.803,48	

1.2 MODIFICAR EL LLOCS DE TREBALL SEGÜENTS

FB25110	B4	CAP DE SECCIÓ DE MANTENIMENT D'EQUIPAMENTS MUNICIPALS	F				25	27.427,00
	B5		F				26	27.454,11
FA26111		CAP DE SECCIÓ DE PLANEJAMENT URBANÍSTIC	F	JP2	A1	CE	26	17.874,25
							28	18.042,86
							30	18.214,43
FA29119	A4	CAP DE SERVEI DE PROJECTES URBANS	F	JP2	A1	CE	28	26.227,36
	A5						30	26.464,48

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 de juliol d'enguany.”

El senyor Irujo Fatuarte explica que els dos dictàmens es defensen conjuntament perquè fan referència al mateix procediment per crear alhora la plaça i el lloc de treball de cap de l'Oficina d'Atenció al Ciutadà. Tal com es va tenir l'oportunitat d'explicar a la comissió informativa, l'Oficina d'Atenció Ciutadana mereix una explicació. La intenció al crear la plaça esmentada és que es pugui realitzar l'oportuna convocatòria per dur a terme la selecció de la persona el mes de setembre. Aquest procés s'emmarca dins del projecte de posada en marxa l'any vinent de l'Oficina d'Atenció Ciutadana. Tots els regidors disposen de la informació referent a l'oficina a partir del dossier que se'ls hi va fer arribar. Així mateix, es

pot consultar a la intranet municipal una explicació respecte al que es pretén i com s'està estructurant l'oficina, tant des del punt de vista físic, d'espai, com des del punt de vista funcional. Està previst que l'oficina obri les portes a la ciutadania a partir del segon trimestre de l'any 2009, en la versió més optimista a l'abril, i en la més pessimista al juliol.

L'Oficina d'Atenció al Ciutadà pretén resoldre o donar resolució ràpida, i amb plenes garanties pel ciutadà, entre el 80 i el 90% dels tràmits que avui en dia els ciutadans de Manresa efectuen a l'Ajuntament. Es dissenya un espai que abraçaria la planta baixa de la casa consistorial. Es tracta d'una oficina formada pel cap de l'oficina i per setze informadors, de tal manera que la recepció del ciutadà pot ser a través de tres canals: el canal presencial, el canal telefònic i el canal telemàtic, via web municipal o via telefonia mòbil, i, per tant, amb una unificació dels procediments, en el sentit que la mateixa sol·licitud feta arribar per qualsevol de les vies esmentades serà atesa amb el mateix procediment i, per tant, amb una unificació i amb uns estàndards de resolució i de resposta iguals.

No es vol que l'oficina sigui una oficina qualsevol. La pretensió de l'equip de Govern, tal com es va dir en roda de premsa, és que sigui una de les millors, per no dir la millor, de Catalunya. Es volen establir uns estàndards de qualitat molt alts. L'oficina obrirà de 9 del matí a 8 del vespre, de dilluns a divendres. En definitiva, el que es vol amb la creació de la plaça de cap de l'Oficina és que al més aviat possible, el mes de setembre, es pugui seleccionar la persona i aquesta persona disposi d'un temps per integrar-se i participar en el projecte de posada en marxa de l'oficina. El cap de l'Oficina, des del principi de perfecció i de posada en marxa de l'oficina participi plenament en el seu desenvolupament.

El senyor Javaloyes Vilalta expressa que el GMPPC, com és habitual, s'absté en els temes de personal. Es considera que el tema de personal és un element d'adscripció a les organitzacions internes. El GMPPC se sent plenament satisfet per la creació del que s'havia anomenat la "finestreta única". Es tracta d'una demanada que s'ha reclamat des de fa molts anys des de l'oposició, com un element necessari de dinamització de la relació entre la ciutadania i l'administració. Tot i així, s'ha de dir que encara no està oberta. L'Oficina d'Atenció al Ciutadà es considera pel GMPPC un dels pilars fonamentals de la remodelació total de l'administració municipal. S'ha tardat dos anys des de l'inici del nou mandat. A mig mandat presumiblement estarà oberta l'Oficina. Tot i que es pot dir que el 010 funciona, que l'oficina d'atenció al ciutadà funciona, i a diferents nivells està funcionant una estructura, s'haurà tardat dos anys a què l'oficina integral d'atenció al ciutadà funcioni. És una llàstima que un element tan necessari hagi tardat tant. I és una recriminació que es llança des del GMPPC. És necessari canviar el concepte que el ciutadà té de l'administració i s'ha de canviar ràpidament i urgentment. La ciutadania espera alguna cosa més de l'administració

municipal, i més, amb el que queda per venir. Per això, es demana que s'acceleri la marxa del procés de modernització de l'administració.

El senyor Irujo Fatuarte explica que moltes vegades aquesta classe de diàlegs semblen una tautologia, estant tancats circularment. És a dir, l'equip de Govern té pocs dubtes que un dels compromisos més clars i més rotunds, des de l'inici del mandat, i que no han rebut mai el suport explícit, ha estat prioritzar la modernització de l'administració. No és una qüestió d'accelerar el procés. És una qüestió molt més seriosa. Evidentment, es va agafar un compromís i es portarà a terme. A meitat de mandat? Sí. Sí, perquè la creació d'una oficina d'atenció al ciutadà no és únicament una tasca cap enfora, sinó que és sobretot una gran aposta de reforma administrativa interna. Sense una reforma administrativa interna és impossible portar a terme una oficina d'atenció al ciutadà. Es portarà a terme i, a més a més, es milloraran els estàndards d'alguna de les oficines que s'han visitat i s'espera que quan estigui en funcionament siguin els ciutadans, que seran finalment els destinataris, els qui valorin el funcionament. Sense cap ànim de polèmica, des de l'equip de Govern s'està actuant de la manera que es considera correcte, amb seriositat. Cada quinze dies la Comissió de Modernització es reuneix per revisar els treballs que s'estan fent. S'estan portant a terme molt treballs, i no es pot fer amb menys temps que el que s'està utilitzant per fer les reformes indispensables, tant per les eines informàtiques a utilitzar, com per la reforma dels procediments. Es necessita un temps perquè l'oficina sigui operativa. Precisament el que no s'ha volgut és cometre els errors de molts ajuntaments, que fa dos o tres anys van obrir oficines de forma precipitada, i que actualment han hagut que reformular tot el seu procediment perquè, o no s'adequa a la llei o no hi ha la suficient seguretat en el processament de dades de caràcter personal o bé s'han descuidat aspectes fonamentals a l'hora d'atendre el ciutadà o bé no han tingut en compte la formació del personal o d'altres elements, que l'Ajuntament de Manresa sí que està tenint en compte, perquè la posada en marxa de l'oficina sigui plenament exitosa. L'equip de Govern portarà a terme el seu programa i s'espera que sigui un gran avenç per la qualitat de l'atenció que reben els ciutadans quan entren en contacte amb el seu ajuntament.

El senyor Javaloyes Vilalta expressa que li sap molt greu que una intervenció en la qual no es ressaltava l'aspecte negatiu, s'interpreti com un element de recriminació total i absoluta.

El GMPPC no ha donat suport a l'equip de Govern en la remodelació administrativa perquè, tot i que es considera que és imprescindible i necessària, no implica que s'hagi de compartir qualsevol model de remodelació que es plantegi. El GMPPC no governa i, per tant, no es poden exigir responsabilitats. Són de l'equip de Govern les responsabilitats. La inquietud per la remodelació de l'administració que té el GMPPC ja es va posar sobre la taula en el

moment de la contesa electoral. Es considera que la reforma de l'administració està bastant aturada. Es considera que per l'equip de Govern la remodelació de l'administració és una aposta per obligació i no pas per devoció, i aquest és el problema de fons que l'equip de Govern té per prendre un impuls i iniciativa cap aquest projecte i, fins i tot, en la interrelació amb els funcionaris. No es vol entrar en un debat estèril. Si s'ha fet un monòleg és perquè parlar amb l'equip de Govern és com parlar amb una paret. No és que el GMPPC tingui aquesta sensació, sinó que és la ciutadania qui té aquesta sensació.

L'alcalde sotmet a votació els dictàmens 4.2.2 i 4.2.3 de l'ordre del dia, i s'aproven per 13 vots afirmatius (8 GMS, 2 GMERC, 2 GMICV-EUiA i 1 GMCUP) i 10 abstencions (8 GMCiU, 2 GMPPC) i 1 abstenció del senyor Perramon per estar absent de la sala en el moment de la votació (Art. 100 ROF) i, per tant, esdevenen acords plenaris amb els continguts que han quedat reproduïts.

4.2.4 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NUM. 17 DINS EL PRESSUPOST MUNICIPAL VIGENT.

El secretari dóna compte del dictamen de l'alcalde, de 10 de juny de 2008, que, transcrit, diu el següent:

“Essent necessari realitzar despeses per atendre diverses obligacions municipals que no poden demorar-se fins l'exercici del 2009, i no sent suficient el crèdit consignat al Pressupost Municipal, l'Alcalde que subscriu ha considerat convenient ordenar la incoació d'un expedient de crèdits extraordinaris i suplementes de crèdit, a fi i efecte d'habilitar el crèdit pressupostari necessari per fer front a les despeses esmentades.

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

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

Primer.- Autoritzar la concessió de crèdits extraordinaris i de suplementes de crèdit amb càrrec a recursos generats per majors ingressos del Pressupost Municipal i a baixes de crèdits de despeses d'altres partides del Pressupost Municipal, no compromeses i reduïbles sense pertorbació del servei, per a finançar els costos necessaris per atendre diverses obligacions que no es poden demorar fins a l'exercici de 2009.

Segon.- Aprovar l'expedient de modificació de crèdits número 17/2008 dins el Pressupost Municipal, amb especificació de les partides pressupostàries que es modifiquen, en la forma que es detalla a l'annex únic a aquest Dictamen.

Tercer.- De conformitat amb allò que disposa l'article 177, en relació amb el 169, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les Hisendes Locals, l'expedient 172008 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 considerarà aprovat definitivament si durant el termini esmentat no s'haguessin presentat reclamacions.”

PRESSUPOST 2008					
EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 17/2008					
ESTAT DE DESPESES					
CREDITOS EXTRAORDINARIS					
PARTIDA	DENOMINACIÓ	CRÈDIT INICIAL	AUGMENT	CRÈDIT DEF.	EXPLICACIÓ
452.7.632	Kursaal escenotècnic i revisió de preus, fase 2		303.730,48		
511.2.601.3	Urbanització àmbit sectors UA Magraner-Mel		64.226,93		
511.2.601.3	Urbanització Avinguda Joncadella.		77.970,78		
	TOTAL		445.928,19		

SUPLEMENTS DE CRÈDIT				
PARTIDA	DENOMINACIÓ	AUGMENT	BAIXA	CAUSES
1214.227.01	Edificis municipals.- Seguretat	110.000,00		Crèdit insuficient. E17/2008
1214.227.00	Edificis municipals.- Neteja i higiene.		10.000,00	Per augmentar partida 1214.227.01. E17/2008
422.0.227.00	Centres educació infantil i primària. Neteja i higiene		100.000,00	Per augmentar partida 1214.227.01. E17/2008
444.0.601.00	Medi ambient i sostenibilitat. Urbanitzacions espais pub.	26.000,00		Crèdit insuficient. E17/2008
433.7.632.00	Parcs i jardins. Edificis i altres construccions	40.000,00		Crèdit insuficient. E17/2008
1214.632	Edificis municipals.- Edificis i altres construccions	25.000,00		Crèdit insuficient. E17/2008
452.21.632	Manteniment i millora.- Edificis i altres construccions	125.400,00		Crèdit insuficient. E17/2008
511.2.601.13	Programa d'inversions.- Urb.Pla parcial Concòrdia	475.679,00		Crèdit insuficient. E17/2008
511.2.601.13	Urbanització PP Concòrdia	269.553,00		Crèdit insuficient. E17/2008
432.0.623	Direcció Àrea Territori.- Maquinària, instal.lacions.		3.200,00	Crèdit sobrant. E17/2008.Per augmentar part.511.1.625
511.1.625	Manteniment Via Pública.- Mobiliari i estris.	3.200,00		Crèdit insuficient. E17/2008
		1.074.832,00	113.200,00	

ESTAT D'INGRESSOS				

SUBCONCEPTE	DENOMINACIÓ	AUGMENT	DISMINUCIÓ	EXPLICACIÓ
917.01	Préstecs rebuts interior. A mig i llarg termini		26.000,00	Per augm.partida 444.0.601.00. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		40.000,00	Per augm.partida 433.7.632.00. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		30.514,00	Per augm.partida 511.2.601.13. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		66.275,16	Per augm.partida 511.2.601.31. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		36.808,93	Per augm.partida 511.2.601.32. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		303.730,48	Per augm.partida 452.7.632. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		25.000,00	Per augm.partida 121.4.632. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		125.400,00	Per augm.partida 452.21.632. Sobrant préstec.
917.01	Préstecs rebuts interior. A mig i llarg termini		109.542,00	Per augm.partida 511.2.601.13. Sobrant préstec.
360.74	Quotes urb.Pla parcial La Concòrdia.		239.039,00	Quotes urbanit.per augmen.partida 511.2.601.13
360.74	Quotes urb.Pla parcial La Concòrdia.		366.137,00	Quotes urbanit.per augmen.partida 511.2.601.13
360.76	Contribucions Especials Cf. Juncadella		11.695,62	C.E. Per augmentar partida 511.2.601.31
360.82	Contribucions Especials Cf.Magraner		27.418,00	C.E. Per augmentar partida 511.2.601.32
			1.407.560,19	

El senyor Jordà Pempelonne explica que es tracta d'un expedient de modificació de crèdits atípic, pel volum que té. Té un import total d'1.520.760,19€, que es financien amb tres grans blocs. Per una banda, 113.200€ que provenen de baixes de partides de despesa corrent; per una altra banda, 644.289€ provinents de quotes d'urbanització i de contribucions especials; i per l'altra banda, 763.270,57€ de sobrants de préstec d'exercicis anteriors. Aquestes quantitats s'apliquen a diferents partides. Les inversions més importants són: l'escenotècnic del Kursaal, l'urbanització del Magraner – Mel, 64.000 €, urbanització de l'avinguda Juncadella, 78.000 €; seguretat d'edificis municipals, 110.000€; l'urbanització del Pla Concòrdia, 475.000€. Es tracta dels apartats més importants.

L'alcalde sotmet el dictamen a votació, i s'aprova per 12 vots afirmatius (8 GMS, 2 GMERC, 2 GMICV-EUiA) i 11 abstencions (8 GMCiU, 2 GMPPC, 1 GMCUP) i 1 abstenció del senyor Perramon per estar absent de la sala en el moment de la votació (art. 100 ROF) i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5. ÀREA DE TERRITORI

5.1 REGIDORIA DELEGADA D'URBANISME

5.1.1 DICTAMEN SOBRE MODIFICACIÓ, SI ESCAU, DEL PRESSUPOST DE LA SEGONA FASE DEL PROJECTE EXECUTIU D'OBRES D'URBANITZACIÓ DEL SECTOR CONCÒRDIA.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 2 de juny de 2008, que, transcrit, diu el següent:

“El Ple de la Corporació, en sessió del dia 20 de desembre de 2004, va aprovar el **PROJECTE EXECUTIU D'OBRES D'URBANITZACIÓ DEL SECTOR CONCÒRDIA**, redactat per l'arquitecte Jordi Ludevid i Anglada, com a Text refós de la documentació del Pla Parcial Concòrdia quant a les obres d'urbanització i del projecte d'obres complementàries d'urbanització del sector. L'acord es va publicar en el *Butlletí Oficial de la Província* núm. 4 del dia 5 de gener de 2005, en el diari *Regió 7* del dia 7 de gener de 2005 així com en el tauler d'anuncis de l'Ajuntament.

L'esmentat projecte es desglossava en dues fases: la primera corresponia a les obres dels carrers i avingudes del sector i la segona a les obres de les zones verdes del Pla Parcial. Les obres de la primera fase van ser adjudicades el 30 de setembre de 2005 i es van desenvolupar durant els anys 2006 i 2007. De les obres del sector del Pla Parcial resta pendent la contractació i l'execució de les obres de la segona fase, corresponents a les zones verdes.

Abans de l'inici del procediment de contractació de les obres de les zones verdes del Pla Parcial Concòrdia s'ha revisat el pressupost d'aquesta fase i s'hi han detectat diverses mancances. Segons informe emès per l'arquitecte Cap del Servei de Projectes Urbans en data 27 de maig de 2008, les mancances detectades són les següents:

1. Els preus de diferents partides es troben desfasats pels quatre anys transcorreguts des de la redacció del document, període en el qual s'han produït increments de cost de la construcció remarcables.
2. S'han detectat errors importants en els amidaments de diferents capítols d'aquesta fase. Entre aquests, els capítols corresponents a excavacions i a l'execució de murs.

És per aquests motius que es creu necessari modificar el pressupost de la segona fase del projecte d'urbanització. S'escau proposar, doncs, que el pressupost de la segona fase sigui aprovat de nou per un import de 967.678,24 EUR.

En l'informe emès per l'arquitecte Cap del Servei de Projectes Urbans en data 27 de maig de 2008, esmentat en els antecedents, s'exposen els motius que justifiquen aquesta modificació del pressupost de la segona fase del Projecte executiu.

En base als articles 54 i 55 de la Llei 30/1992, de 26 de novembre, de règim jurídic i procediment administratiu comú, ens remetem a aquest informe com a motivació de la modificació del pressupost.

Tenint en compte que fou el Ple de la Corporació l'òrgan que aprovà el Projecte executiu d'obres d'urbanització del sector Concòrdia, també és el Ple l'òrgan competent per aprovar aquesta modificació en el pressupost del projecte.

Ja que es proposa la modificació del pressupost de la segona fase del projecte executiu de les obres d'urbanització del sector Concòrdia, ens trobem davant d'un acte d'interès públic que aconsella donar-ne publicitat.

Tenint en compte l'anteriorment exposat i de conformitat amb els informes tècnic i jurídic que s'adjunten, la regidora delegada d'Urbanisme proposa al Ple de la Corporació l'adopció del següent

A C O R D

“Primer.- MODIFICAR el pressupost de la segona fase del PROJECTE EXECUTIU D'OBRES D'URBANITZACIÓ DEL SECTOR CONCÒRDIA, aprovat pel Ple de la Corporació el dia 20 de desembre de 2004, fixant-lo en la quantitat total de NOU-CENTS SEIXANTA-SET MIL SIS-CENTS SETANTA-VUIT EUROS AMB VINT-I-QUATRE CÈNTIMS (967.678,24 EUR).

Segon.- FER PÚBLIC l'anterior acord mitjançant anunci en el Butlletí Oficial de la Província.”

El señor Beltran Arnaldos explica que cuando se establece un proyecto, se establecen una serie de partidas que hay que tener en cuenta. Cuando esas partidas no se han evaluado correctamente, es cuando surgen los déficits en el presupuesto del proyecto. Puede haber una deriva pequeña en un presupuesto de una cierta envergadura, pero cuando la deriva supone una cantidad respetable, como es el caso, resulta curioso.

Hace unos plenos atrás, se preguntaba des del GMPPC sobre el retraso de la obra pública llevado a cabo por el Ayuntamiento. En aquel momento se hizo alusión siempre a problemas técnicos. Es cierto que siempre surgen problemas técnicos, pero resulta cuando menos jocosos que las diferencias en esos problemas técnicos, cuanto a economía se refiere, resulten de un montante tan importante como el que se trata. Des del GMPPC no se va a retrasar ningún proyecto y, por tanto, se votará a favor del dictamen, pero se pide que se tenga más previsión en el momento de establecer los presupuestos de los proyectos de obra pública.

La senyora Mas Pintó explica que és precisament pel motiu esmentat que es proposa el canvi de pressupost de l'actuació, que consisteix en la urbanització de les zones verdes de Concòrdia. Precisament per ajustar el pressupost al cost de l'obra, i que no passi que quan es contracti l'obra hi hagi problemes, pel fet d'haver-la pressupostat d'una manera incorrecte. S'ha plantejat, doncs, l'aprovació d'un nou pressupost per tal d'estalviar la problemàtica que podria sorgir contractant l'obra per l'import que figurava en el projecte aprovat inicialment. El desfasament en l'import, que és molt important, es justifica una mica pels terminis que des de la seva elaboració i fins el moment present han passat, i també per

diversos errors de l'estat d'amidaments que sortosament des dels serveis tècnics es van comprovar i, així, han evitat problemes posteriors.

L'alcalde sotmet el dictamen a votació, i s'aprova per 22 vots afirmatius (7 GMCiU, 8 GMS, 2 GMERC, 2 GMICV-EUiA, 2 GMPPC, 1 GMCUP) i 2 abstencions dels senyors Davins i Perramon per estar absents de la sala en el moment de la votació (article 100 ROF), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.2 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA MINUTA DEL CONVENI A SUBSCRIURE ENTRE ELS AJUNTAMENTS DE MANRESA I DE SANT FRUITOS DE BAGES, PER A LA CESSIÓ D'UNA PORCIÓ DE TERRENY A LA GENERALITAT DE CATALUNYA, PER A L'AMPLIACIÓ DEL PARC DE L'AGULLA.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 4 de juny de 2008, que, transcrit, diu el següent:

“Amb data 21 d'abril de 2006 es va signar el “Conveni interadministratiu de caràcter urbanístic entre els ajuntaments de Sant Fruitós de Bages i Manresa previ a l'autorització de la constitució d'un consorci urbanístic anomenat consorci de l'agulla”.

L'Ajuntament de Manresa va esdevenir cessionària d'una finca de 190.676 m2 ubicada al terme municipal de Sant Fruitós, donada per la mercantil Projectes Territorials del Bages SA amb la finalitat de què fos cedida al consorci de l'Agulla un cop constituït aquest.

A La clàusula cinquena de conveni signat entre ambdós ajuntaments es va acordar que, en compliment del pacte vuitè del conveni signat en data 13 de juny de 2005 entre l'Alcalde de Manresa i el President de la mercantil Projectes Territorials del Bages SA, en constituir-se el consorci, la finca de 190.676 m2 ubicada al terme municipal de Sant Fruitós, serà cedida al Consorci lliure de càrregues. Aquesta finca es destinarà a ampliació del Parc de l'Agulla.

Adjacent amb la finca es troba el Parc de Bombers de Manresa, que presta servei a una àmplia zona de la comarca, el qual la Generalitat de Catalunya té previst ampliar, per la qual cosa ha sol·licitat la cessió dels terrenys necessaris a tal finalitat, terrenys que en part pertanyen a la finca de 190.676 m2 cedida per la mercantil Projectes Territorials del Bages SA.

La necessitat de la cessió en favor de la Generalitat de Catalunya obliga a la modificació del conveni signat entre els ajuntaments de Sant Fruitós de Bages i Manresa, cosa que es realitza per aquest document.

Per tot això, com a regidora delegada d'Urbanisme proposo que el Ple de la Corporació, amb el dictamen previ de la Comissió Informativa de Serveis del Territori, adopti el següent

ACORD

Primer. Aprovar la minuta del conveni a subscriure entre els Ajuntaments de Manresa i de Sant Fruitós de Bages, per a la cessió d'una porció de terreny a la Generalitat de

Catalunya de tal manera que es modifica el "Conveni interadministratiu de caràcter urbanístic entre els Ajuntaments de Sant Fruitós de Bages i Manresa previ a l'autorització de la constitució d'un consorci urbanístic anomenat consorci de l'Agulla"

Segon. Facultar l'alcalde o persona en qui delegui, per tal que pugui signar quanta documentació sigui necessària per a l'execució d'aquest acord."

CONVENI PER A LA CESSIÓ D'UNA PORCIÓ DE TERRENY A LA GENERALITAT DE CATALUNYA

REUNITS

A la casa consistorial de Manresa, el dia de juny de 2008

D'una part l'Il·lm. Sr. Josep Camprubí i Duocastella, provist de DNI núm. 39307643-E, assistit pel secretari general de la corporació, Sr. José Luis González Leal, que dona fe de l'acte.

D'una altra part, l'Il·lm. Sr. Josep Rafart i Cortés, provist de DNI núm. 40255239-H, assistit pel secretari general de la corporació, Sr. Santiago González Castellanos, que dona fe de l'acte.

Ambdues parts es reconeixen, en la presentació que ostenten capacitat mútua per a obligar les administracions a les quals representen, per la qual cosa atorguen aquest document tot en base als següents

ANTECEDENTS

Primer.- Amb data 21 d'abril de 2006 es va signar el "Conveni interadministratiu de caràcter urbanístic entre els ajuntaments de Sant Fruitós de Bages i Manresa previ a l'autorització de la constitució d'un consorci urbanístic anomenat consorci de l'agulla.

Segon.- L'Ajuntament de Manresa va esdevenir cessionària d'una finca de 190.676 m2 ubicada al terme municipal de Sant Fruitós, donada per mercantil Projectes Territorials del Bages SA amb la finalitat de què fos cedida al consorci de l'Agulla un cop constituït aquest.

Tercer.- La clàusula cinquena de conveni signat entre ambdós ajuntaments es va acordar que, en compliment del pacte vuitè del conveni signat en data 13 de juny de 2005 entre l'Alcalde de Manresa i el President de la mercantil Projectes Territorials del Bages SA, en constituir-se el consorci, la finca de 190.676 m2 ubicada al terme municipal de Sant Fruitós, serà cedida al Consorci lliure de càrregues. Aquesta finca es destinarà a ampliació del Parc de l'Agulla.

Quart.- Adjacent amb la finca es troba el Parc de Bombers de Manresa, que presta servei a una àmplia zona de la comarca, el qual la Generalitat de Catalunya té previst ampliar per ubicar el futur edifici capçalera de la Regió d'Emergències Centre, per la qual cosa ha sol·licitat la cessió dels terrenys necessaris a tal finalitat, terrenys que en part pertanyen a la finca de 190.676 m2 cedida per la mercantil Projectes Territorials del Bages SA.

Cinquè.- La necessitat de la cessió en favor de la Generalitat de Catalunya obliga a la modificació del conveni signat entre els ajuntaments de Sant Fruitós de Bages i Manresa, cosa que es realitza per aquest document.

Sobre la base dels antecedents consignats, ambdues parts convenen els següents

PACTES

Unic.- Es modifica el quart paràgraf del pacte cinquè del conveni signat entre els ajuntaments de Sant Fruitós de Bages i Manresa, de tal manera que tindrà la següent redacció:

"En compliment del pacte vuitè del conveni signat en data 13 de juny de 2005 entre l'Alcalde de Manresa i el President de la mercantil Projectes Territorials del Bages SA, en constituir-se el consorci, l'ajuntament de Manresa cedirà gratuïtament al consorci de l'Agulla la resta de la finca de 190.676m2 ubicada al terme municipal de Sant Fruitós que resulti un cop feta la segregació dels terrenys necessaris per l'ampliació del Parc de bombers de

Manresa. La resta de finca així resultant serà cedida al Consorci lliure de càrregues i es destinarà a ampliació del Parc de l'Agulla.”

La senyora Mas Pintó explica que a mitjans de l'any 2006 es va constituir el Consorci de l'Agulla entre l'Ajuntament de Sant Fruitós i el de Manresa, amb la finalitat de procurar el desenvolupament de tot l'espai físic situat entre els dos municipis i que sempre ha estat objecte de força controvèrsia. Un dels elements principals del Consorci era la cessió per part de l'Ajuntament de Manresa d'una finca adquirida a través del desenvolupament del parc tecnològic de 190.000 m², que s'havia de destinar a ampliació del parc de l'Agulla.

Les necessitats del parc de bombers, que se situa en aquell indret, han fet sigui necessari cedir una porció dels 190.000 m², o que sigui necessari en un futur cedir una petita porció dels 190.000 m² per una mica d'ampliació del parc de bombers. L'objecte del dictamen és precisament la modificació del conveni signat entre els dos ajuntaments per fer referència a la petita porció que no se cedirà a l'ajuntament de Sant Fruitós sinó al parc de bombers.

L'alcalde sotmet el dictamen a votació, i s'aprova per l'unanimitat dels 24 membres presents, i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.3 DICTAMEN SOBRE APROVACIÓ INICIAL, SI ESCAU, DE LA MODIFICACIÓ PUNTUAL DEL PLA GENERAL. CENTRE DE TRACTAMENT DE RESIDUS DE BUFALVENT.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 3 de juny de 2008, que, transcrit, diu el següent:

“Mitjançant dictamen aprovat pel Ple de la Corporació en data 21 de novembre de 2005 fou iniciada l'exposició pública dels treballs constitutius de l'avanç de planejament de la MODIFICACIÓ PUNTUAL DEL PLA GENERAL. CENTRE DE TRACTAMENT DE RESIDUS DE BUFALVENT, redactat pels serveis tècnics municipals, de conformitat amb allò que disposa l'article 83 Decret legislatiu 1/2005, de 26 de juliol pel qual s'aprova el Text refós de la Llei d'Urbanisme.

L'esmentada modificació té com a finalitat preveure l'ampliació de l'actual Centre de tractament de residus de Bufalvent, incorporant terrenys actualment qualificats de sistema d'espais lliures, per tal de donar resposta a les necessitats de la comarca en relació a la gestió de residus i que ha estat plantejada pel Consorci del Bages per a la Gestió de Residus; motius i objectius que es concreten de forma més detallada en la Memòria del document, i que hauran de ser necessàriament desenvolupats en un pla especial urbanístic.

L'expedient amb els treballs previs ha estat sotmès a informació pública durant el termini d'un mes, prèvia publicació de l'anunci en el diari *El Periódico de Catalunya* de 14 de desembre de 2005, en el *Butlletí Oficial de la Província de Barcelona* núm. 14, de 17 de gener de 2006, a més del diari de difusió local *Regió7*, de 21 de desembre de 2005, i el

taulell d'edictes d'aquest Ajuntament. No consta que durant aquest tràmit es presentés cap suggeriment.

En data 3 d'abril de 2007 el Consorci presenta a les dependències municipals l'Informe ambiental preliminar de "l'Avaluació ambiental estratègica de la modificació puntual del PGOU de Manresa. Centre de tractament de residus de Bufalvent", per tal que, conjuntament amb el projecte d'Avanç de planejament, fos enviat als Serveis Territorials de Barcelona del Departament de Medi Ambient i Habitatge per elaborar el document ambiental de referència, de conformitat amb allò que disposa l'article 9 de la Llei 9/2006, de 28 d'abril, i els articles 106 i 115 del Decret 305/2006, de 18 de juliol.

El dia 23 de juliol de 2007 té entrada en el Registre general l'ofici del Departament de Medi Ambient i Habitatge incorporant el document de referència realitzat pels tècnics d'aquest Departament el 9 de juliol de 2007, així com còpia dels informes de l'Agència Catalana de l'Aigua i del Departament d'Agricultura, Alimentació i Acció Rural. Els informes es refereixen a la modificació puntual del pla general en aquest àmbit però també, i en major mesura, al pla especial urbanístic tramès pel Consorci. En el document de referència s'identifiquen les administracions públiques afectades i el públic interessat, als efectes d'allò disposat als articles 23 i 115 RLU, tot assenyalant els següents:

- Oficina Territorial d'Avaluació Ambiental dels Serveis territorials a Barcelona del Departament de Medi Ambient i Habitatge
- Oficina de Gestió Ambiental i Unificada dels Serveis Territorials a Barcelona del Departament de Medi Ambient i Habitatge
- Agència Catalana de l'Aigua
- Agència de Residus de Catalunya
- Àrea del Medi Natural dels Serveis Territorials a Barcelona del Departament de Medi Ambient i Habitatge
- Xarxa de custòdia del territori
- DEPANA-Lliga per a la defensa del patrimoni natural

L'article 94 Decret legislatiu 1/2005, de 26 de juliol pel qual s'aprova el Text refós de la Llei d'Urbanisme (TRLU), disposa que la modificació de qualsevol dels elements d'una figura de planejament urbanístic es subjecta a les mateixes disposicions que en regeixen la formació. Les propostes de modificació han de justificar la necessitat d'aquesta, així com la conveniència i oportunitat, en relació amb els interessos públics i privats concurrents. La justificació i conveniència de la modificació es centra en la necessitat d'ampliar l'actual Centre de tractament de residus de Bufalvent i donar resposta a les necessitats de la comarca en relació a la gestió de residus.

L'article 95 TRLU prescriu també que en el cas s'alteri l'ús urbanístic dels espais lliures considerats pel planejament urbanístic com a sistemes urbanístics locals o generals, s'ha de garantir el manteniment de la superfície i funcionalitat dels sistemes objecte de modificació. Per aquest motiu en l'apartat de Taula de dades del document, es fixen les característiques a les quals s'haurà de subjectar el Pla especial urbanístic tot establint la superfície mínima d'espais lliures, la qual coincideix plenament amb la que actualment fixa el Pla general, i així queda reflectit gràficament en el plànol de proposta de solució general (07).

La Memòria del projecte de modificació conté la documentació requerida a l'article 69 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme

(RLU), tenint en compte que es tracta d'una modificació puntual adreçada a l'ampliació de l'actual centre de tractament de residus, a Bufalvent, situat en sòl no urbanitzable. S'incorpora també l'Informe de Sostenibilitat Ambiental, de conformitat amb la Disposició Transitòria Sisena del Text refós de la Llei d'Urbanisme.

La tramitació de les modificacions de Pla general s'han de dur a terme d'acord amb el procediment que s'estableix a l'article 83 del Text refós de la Llei d'urbanisme i al procediment d'avaluació ambiental. L'aprovació inicial, i també la provisional, correspon a l'Ajuntament. Així mateix, en produir-se alteracions en espais lliures, s'hauran d'aplicar les especialitats previstes en aquell article 95 TRLU i que trasllada la competència per a l'aprovació definitiva al Conseller de Política Territorial i Obres Públiques, amb els informes previs de la Comissió d'urbanisme de Catalunya i la Comissió territorial d'urbanisme de Barcelona.

L'article 115 del Reglament de la Llei d'Urbanisme regula el procediment d'avaluació ambiental dels plans urbanístics; d'acord amb l'apartat a), prèviament a la presentació a tràmit del pla urbanístic per a la seva aprovació inicial, s'ha de sol·licitar a l'òrgan ambiental l'emissió del document de referència que determini, un cop efectuades les consultes necessàries, l'abast de l'informe de sostenibilitat ambiental i els criteris, objectius i principis ambientals aplicables, i identifiqui les administracions públiques afectades i el públic interessat. Aquest tràmit s'ha realitzat, i en data 9 de juliol de 2007 es va emetre l'informe de referència al qual al·ludeix aquest apartat.

D'acord amb els apartats b) i d) de l'art. 115 RLU l'informe de sostenibilitat ambiental ha de formar part de la documentació de planejament objecte d'aprovació inicial, i se sotmet a informació pública durant un termini mínim de 45 dies, conjuntament amb l'instrument de planejament del qual forma part, després de la seva aprovació inicial.

Paral·lelament, i d'acord amb l'article 83 TRLU, s'hauran de sol·licitar informes als organismes afectats per raó de llurs competències sectorials, si escau. En aquest sentit, d'acord amb l'article 8.5 del DL 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya, en tractar-se d'una modificació d'un pla d'ordenació urbanística municipal, s'ha de demanar informe a l'Agència Catalana de l'Aigua; així mateix, en coherència amb l'objectiu del pla, cal sol·licitar informe a l'Agència de Residus de Catalunya i al Departament de Medi Ambient i Habitatge; i, finalment, atès que entre els objectius de la modificació hi ha el d'establir els criteris per a la urbanització i condicionament dels actuals accessos al Centre de transformació de residus, s'haurà de sol·licitar informe a la Direcció General de Carreteres. Això sens perjudici de les altres consultes assenyalades en el document de referència de 9 de juliol de 2007, assenyalat als antecedents, d'acord amb allò previst a l'article 115.c) RLU.

La convocatòria d'informació pública s'ha d'ajustar al que disposa l'article 23 RLU. De conformitat amb l'apartat b) de l'esmentat article, en el supòsit de tramitar modificacions puntuals de plans d'ordenació urbanística municipal, l'edicte s'ha de publicar en un diari de més divulgació a més del Butlletí Oficial que correspongui. El termini d'informació es computa des de la darrera publicació obligatòria. A més, els Ajuntaments de més de 10.000 habitants han de donar a conèixer per mitjans telemàtics la convocatòria d'informació pública en els procediments de planejament i gestió urbanística. I a més, els instruments de planejament s'ha de garantir la consulta del projecte per aquests mitjans.

En virtut de l'article 22, lletra c), de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, la competència per a l'aprovació inicial del planejament general correspon al Ple. També ho disposa 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.

D'acord amb l'article 114.3 k), del Text refós de la Llei municipal i de règim local, els acords relatius a la tramitació dels plans i instruments d'ordenació urbanística, requereixen el vot favorable de la majoria absoluta del nombre legal de membres de la corporació.

Vist l'informe emès pels serveis jurídics d'Urbanisme.

La regidora delegada d'Urbanisme, un cop informat aquest Dictamen per la Comissió informativa i de control de Serveis del Territori, proposa al Ple de la Corporació l'adopció dels següents

A C O R D S

1r. APROVAR INICIALMENT LA MODIFICACIÓ PUNTUAL DEL PLA GENERAL. CENTRE DE TRACTAMENT DE RESIDUS DE BUFALVENT, redactat pels serveis tècnics municipals, de conformitat amb allò que disposa l'article 83 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'Urbanisme.

2n. SOTMETRE A INFORMACIÓ PÚBLICA el document de la Modificació puntual aprovat inicialment, conjuntament amb l'informe de sostenibilitat ambiental que en forma part, durant un termini de 45 dies, 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 83.6 del Text refós de la Llei d'Urbanisme, i 23.1.b) 115.c) del Reglament de la Llei d'Urbanisme. Publicar-ho també en els mitjans de comunicació local, en el taulell d'edictes d'aquest Ajuntament i per mitjans telemàtics.

3r. SOL·LICITAR informe al Departament de Medi Ambient i Habitatge, a la Agència Catalana de l'Aigua, l'Agència de Residus de Catalunya i a la Direcció General de Carreteres, tots ells de la Generalitat de Catalunya, en relació als aspectes de la seva competència, de conformitat amb allò que prescriu l'article 83.5 del Decret legislatiu 1/2005, de 26 de juliol pel qual s'aprova el Text refós de la Llei d'Urbanisme

4rt. EFECTUAR LES CONSULTES a les Administracions públiques afectades i al públic interessat que estableix el document de referència emès pels Serveis Territorials de Barcelona del Departament de Medi Ambient i Habitatge en data 9 de juliol de 2007, quant a l'informe de sostenibilitat ambiental, tal i com ho preveu l'art. 115.c) del Reglament de la Llei d'Urbanisme."

La senyora Mas Pintó explica que la modificació puntual pretén fer possible l'ampliació del parc ambiental. S'ha de recordar que l'any 1985 va ser quan s'inicia l'activitat del que es coneixia abans com a abocador, que l'any 1999 es va segellar l'abocador que s'havia començat l'any 1985 i que l'any 2003 es va crear el Consorci del Bages per la Gestió de

Residus. Actualment, el dipòsit de residus de l'any 1999, que consistia en un vas d'1,5 milions de m² es troba una mica a la vora dels seus límits. Pel motiu esmentat, des del Consorci s'ha fixat la necessitat de procurar un nou espai per un nou vas.

L'objectiu de la modificació és l'ampliació de l'àmbit del parc ambiental que aglutina molts serveis i també diferents zones verdes i l'antic abocador segellat, de tal manera que permeti la creació d'un nou vas, amb un total de superfície de 87,6 hectàrees. En principi, la superfície es qualifica de sistema d'infraestructures mediambientals, però el seu destí final ha de venir regulat per un pla especial que ha d'establir la integració dels nous terrenys, per una banda, a la finalitat que li són atribuïdes per la qualificació, però també a les característiques del seu emplaçament en un lloc prou significatiu com és tot el vessant de Bufalvent.

El señor Beltran Arnaldos explica que las ciudades crecen y las necesidades también. Cuando se establecen unas infraestructuras para atender a las necesidades de las ciudades, se hacen una serie de previsiones y esas previsiones, en caso del tipo de instalaciones de que se trata, pues deben de ser a largo plazo. El GMPPC votará favorablemente al dictamen, pero le gustaría saber que previsión de futuro tiene la nueva ampliación y a partir de qué años se contempla la posible saturación.

La senyora Mas Pintó explica que el Consorci del Bages per la Gestió de Residus aplega un total de 34 municipis, la qual és una quantitat bastant considerable, bona part del Bages. Es calcula que el nou vas tingui una durada de 20 anys.

L'alcalde sotmet el dictamen a votació, i s'aprova per 22 vots afirmatius (6 GMCiU, 8 GMS, 3 ERC, 2 ICV-EUiA, 2 GMPPC, 1 GMCUP) i 2 abstencions dels senyors Serra i Davins per estar absents de la sala en el moment de la votació (article 100 ROF), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.4 DICTAMEN SOBRE APROVACIÓ PROVISIONAL, SI ESCAU, DEL PLA DE MILLORA URBANA MOSSÉN VALL.

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 2 de juny de 2008, que, transcrit, diu el següent:

“Per Resolució d'Alcaldia de data 5 de febrer de 2008 fou aprovat inicialment el **PLA DE MILLORA URBANA MOSSÉN VALL**, promogut d'ofici per l'Ajuntament de Manresa, a l'empara d'allò que disposa l'article 83 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'Urbanisme.

D'acord amb l'article 83.5 TRLU s'han sol·licitat als organismes afectats per raó de llur competència que informessin respecte al document aprovat inicialment, amb l'enviament d'oficis al Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, a la Secretaria per la Mobilitat del Departament de Política Territorial i Obres Públiques i a l'Agència Catalana de l'Aigua. Totes les sol·licituds van ser rebudes en els respectius organismes el dia 19 de febrer de 2008.

La Secretaria per a la Mobilitat va emetre informe favorable el 26 de març de 2008, si bé indicant algunes mancances que calia resoldre. L'Agència Catalana de l'Aigua ens tramet informe en data 31 de març de 2008, en el qual es requereix la tramesa de documentació complementària i que va ser complimentada en data 12 de maig de 2008. Pel que fa al Departament de Medi Ambient i Habitatge no consta cap resposta a la petició d'informe.

Simultàniament, l'expedient ha estat exposat al públic durant el termini d'un mes, prèvia publicació de l'anunci en el *Butlletí Oficial de la Província* núm. 50, de 27 de febrer de 2008, en el diari *El Periódico* de 21 de febrer de 2008 i en el diari *Regió7*, de 23 de febrer de 2008. així com en el tauler d'anuncis i a la pàgina web d'aquest Ajuntament.

Durant el termini d'informació pública han estat presentades les següents al·legacions:

	RE	Data	Nom	Representant
	11651	26.03.08	INMOBYP, SL	Judith Pont Vila
	11648	26.03.08	POSTES Y MADERAS, SA.	Judith Pont Vila
	11797	27.03.08	ROSARIO ESPINALT COTS	
	17851	7/05/08	PROFIN IMMOBLES SL.	Grup Fideliter, advocats i economistes

En data 2 de juny de 2008, l'arquitecta de la Secció de Planejament i Informació ha emès informe analitzant les al·legacions, proposant els pronunciaments següents:

- ESTIMAR PARCIALMENT les al·legacions de INMOBYP, SL., POSTES Y MADERAS, SA., la Sra. ROSARIO ESPINALT COTS, PROFIN IMMOBLES, SL. en el sentit i termes que consten a l'informe.

En relació a aquestes al·legacions, el document que es sotmet a aprovació provisional ja incorpora les modificacions derivades de l'estimació d'alguns dels seus punts. Els motius de desestimació dels punts restants i la seva argumentació jurídica, es troben en els informes individualitzats que s'hauran de trametre als interessats.

L'article 87.5 del Text refós de la Llei d'Urbanisme (TRLU - Decret legislatiu 1/2005, de 26 de juliol), prescriu l'obligatorietat d'atorgar l'aprovació provisional del Pla de millora urbana (en tant que pla urbanístic derivat), un cop finalitzat el termini d'exposició pública de l'expedient, i de trametre'l a l'òrgan que n'hagi d'atorgar l'aprovació definitiva, que en aquest cas és la Comissió Territorial d'Urbanisme de Barcelona. El termini per a l'aprovació provisional és de dos mesos des del finiment del període d'informació pública.

D'acord amb la Memòria del document, les modificacions introduïdes fruit de les al·legacions dels particulars i dels informes dels organismes afectats, no tenen la consideració de canvis substancials definits a l'art. 112.1 i 4 del Reglament de la Llei d'Urbanisme (RLU – Decret

305/2006, de 18 de juliol), per la qual cosa no és preceptiu sotmetre novament el document al tràmit d'informació pública.

La competència per a l'aprovació provisional d'un instrument de planejament derivat correspon al Ple de la Corporació, en virtut de l'article 22.2.c) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local.

Vist l'informe emès per la Cap de Secció de Gestió i Patrimoni

La regidora delegada d'Urbanisme, un cop informat aquest Dictamen per la Comissió informativa i de control de Serveis del Territori, proposa al Ple de la Corporació l'adopció del següent

A C O R D

1r. ESTIMAR PARCIALMENT les al·legacions presentades per INMOBYP, SL., POSTES Y MADERAS, SA., la Sra. ROSARIO ESPINALT COTS, PROFIN INMOBLES, SL durant la informació pública del "Pla de millora urbana Mossèn Vall" en el sentit i termes que consten a l'informe emès per l'arquitecta de la secció de Planejament de data 2 de juny de 2008, el qual consta a l'expedient i que es trametrà als interessats en la part que afecta a les seves al·legacions.

2n. APROVAR PROVISIONALMENT EL PLA DE MILLORA URBANA MOSSEN VALL, redactat pels serveis tècnics municipals amb la modificacions derivades de l'estimació parcial de les al·legacions i de la incorporació de les prescripcions de la Secretaria per la Mobilitat del Departament de Política Territorial i Obres Públiques, de conformitat amb els articles 87.5 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'Urbanisme.

3r. TRAMETRE A LA COMISSIÓ TERRITORIAL D'URBANISME DE BARCELONA, per triplicat exemplar, el Pla de millora urbana aprovat provisionalment en l'apartat anterior, així com una còpia completa de l'expedient administratiu tramitat, als efectes de la seva aprovació definitiva, d'acord amb el que disposa l'article 87.5 del Text Refós de la Llei d'Urbanisme."

La senyora Mas Pintó explica que es tracta de l'aprovació provisional d'un pla especial que va ser aprovat el febrer passat. El Pla especial desenvolupa una illa de considerables dimensions situades al barri de Valldaura, en concret, la delimitada pels carrers Jorbetes, Mossèn Vall, Rubió d'Ors i carrer del Bruc. Aquest pla té dues particularitats. Per una banda, la situació actual, que la meitat de l'illa es troba ocupada per una instal·lació industrial que en aquests moments és considerada molt molesta pel veïnat; i per l'altra, és una situació de futur, que és que el pla general fixa en aquesta illa, el desenvolupament dels terrenys per una construcció d'una nova escola en aquest espai del centre, en el qual aquest equipament ha esdevingut tan necessari.

Del tràmit d'exposició pública en van resultar un total de quatre al·legacions, les quals es van centrar, per una banda, en la quantificació de la indemnització de l'activitat, i per l'altra, en l'equilibri econòmic que el desenvolupament del pla planteja, per l'existència de l'esmentada activitat que es preveu que sigui indemnitzada. El document s'ha modificat ajustant la indemnització, i també s'ha corroborat que l'equilibri econòmic de l'actuació és viable donat que les úniques càrregues que suposa el desenvolupament de l'àmbit és precisament la indemnització, ja que totes les altres càrregues d'urbanització són pràcticament inexistentes.

El senyor Vives Portell explica que aquest dictamen es va comentar a la Comissió Informativa, i es van fer algunes preguntes referents a la indemnització a l'empresa. La senyora Mas comentava en la Comissió, que les valoracions eren diferents, perquè l'empresa semblava que hi estava calculant el mateix trasllat de l'activitat, que era una qüestió que no es podia preveure des del punt de vista legal per part de l'Ajuntament i, per tant, no es preveia en la valoració.

El GMCiU voldria saber, si després de la discrepància que hi ha hagut amb l'empresa, l'empresa s'ha expressat en un sentit o en un altre, és a dir, si finalment hi haurà una judicialització del procés i, fins a quin punt, pot ocasionar algun retard en tot el Pla i, per tant, que l'Ajuntament disposi de tot el sòl perquè es pugui construir l'escola que realment és molt i molt necessària en aquella zona de la ciutat. Es considera que és una inquietud que es pot tenir.

La senyora Mas Pintó explica que no s'ha avançat en el punt pel qual es demana, Es parteix de supòsits diferents. Per una banda, l'empresa opina que cal indemnitzar-la pel trasllat; i per part dels serveis tècnics i jurídics es considera que s'ha d'indemnitzar pel valor de l'empresa. El que s'ha fet és l'ajust de la valoració en funció de les noves dades aportades per l'empresa. Es considera que per la situació de l'activitat, un procés de possible judicialització no té perquè aturar el procés del planejament.

L'alcalde sotmet el dictamen a votació, i s'aprova per 23 vots afirmatius (7 GMCiU, 8 GMS, 3 ERC, 2 ICV-EUiA, 2 GMPPC, 1 GMCUP) i 1 abstenció de la senyora Torra per absència de la sala en el moment de la votació (article 100 ROF), i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

5.1.5 **DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE LA MINUTA DE CONVENI DE COOPERACIÓ PEL SOTERRAMENT DE LES LÍNIES DE 110 KW SE CONGOST-SE MANRESA, SE CONGOST – SE TERRASSA AL PAS PELS TERMES MUNICIPALS DE MANRESA I SANT JOAN DE VILATORRADA.**

El secretari dóna compte del dictamen de la regidora delegada d'Urbanisme, de 3 de juny de 2008, que, transcrit, diu el següent:

"En data 10 de juliol de 2008 es va aprovar definitivament el Projecte d'obres complementàries i refós d'obres bàsiques d'urbanització del Pla parcial Plana del Pont Nou, en el qual es contempla el trasllat i modificació de la xarxa de subministrament elèctric, amb els següents conceptes:

5.11 Xarxa elèctrica. Varis trasllat AT	56.803,52 €
5.12 Xarxa elèctrica. Variant AT	761.807,74 €

En la Memòria del Refós d'obres bàsiques i complementàries d'urbanització, es posa de manifest l'existència d'una proposta de retirada de la línia d'alta tensió aèria Congost - Terrassa / Congost - Pont de Ferro, amb el soterrament de la mateixa, d'acord amb un projecte elaborat l'any 1999, per a la qual, en el moment d'aprovar-se aquell projecte, no es comptava amb la complicitat necessària de l'Ajuntament de Sant Joan de Vilatorrada.

Actualment però, han tingut lloc diversos contactes entre ambdós Ajuntaments, així com amb l'Institut Català de l'Energia (ICAEN), i la companyia Fecsa-Endesa, per tal d'establir les línies de cooperació, tant en l'execució com en el finançament, en el soterrament de les línies de 110kV SE Congost – SE Manresa, SE Congost – SE Terrassa, en el seu pas pels termes municipals de Sant Joan de Vilatorrada i Manresa.

Fruit d'aquest treball, ha estat elaborada la proposta de conveni de cooperació, en el qual s'estableixen els compromisos i obligacions de les parts; responsabilitzant-se els respectius Ajuntaments de la disponibilitat dels terrenys i de promoure i tramitar aquells instruments de planejament necessaris per permetre l'actuació, així com fer-se càrrec de les indemnitzacions als afectats, i fent renúncia al cobrament de les llicències d'obres que, en el seu cas, poguessin meritarse.

El pressupost total de l'actuació s'estima en 3.334.230,96 € (IVA no inclòs), el qual no contempla els costos de projecte, ni direcció d'obra; pressupost que serà assumit per les respectives administracions en la forma següent:

- L'ICAEN, assumeix el cost de les partides de materials i muntatge en zona urbana, amb un màxim de 1.116.802 €
- L'Ajuntament de Sant Joan de Vilatorrada aporta el 65,6726 % del cost total del projecte, descomptant les aportacions de l'ICAEN, i que es calcula en 1.456.243,25 € (IVA no inclòs)
- L'Ajuntament de Manresa aporta el 34,3274 % del cost total del projecte, descomptant les aportacions de l'ICAEN, i que es calcula en 761.184,33 € (IVA no inclòs)

El Cap d'Urbanisme emet informe en el qual es valora molt positivament l'actuació de soterrament, especialment de l'espai urbà del sector industrial de la Plana del Pont Nou. L'aportació de l'Ajuntament de Manresa es finançarà amb les quotes urbanístiques derivades del projecte de reparcel·lació de la Plana del Pont Nou.

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 88.1 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, prescriu la possibilitat de les administracions públiques de signar pactes, acords, convenis o contractes amb persones tant de dret públic com de dret privat, sempre que no siguin contraris a l'ordenament jurídic ni recaiguin sobre matèries no susceptibles de transacció i tinguin per objecte satisfer l'interès públic, podent ser aquests actes, finalitzadors del procediment administratiu o formar part del mateix.

El conveni es signa amb una altra entitat local, una entitat adscrita a l'administració de la Generalitat i una empresa privada, amb l'objecte de fixar els compromisos i obligacions econòmiques de les diferents parts en relació a l'obra de soterrament de les línies elèctriques d'alta i mitjana tensió, que, en el cas de Manresa, es situen en l'àmbit del Pla parcial Plana del Pont Nou, ja en fase d'execució.

El 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, regula al Títol XIII les relacions interadministratives, i en l'article 144 es recull com a principi d'actuació de l'Administració de la Generalitat i dels ens locals, el de *"cooperació, la col·laboració i l'assistència recíproques per al millor compliment de les funcions que corresponen a les altres administracions. (...)"*.

I també, la Llei de Bases de Règim Local (Llei 7/1985, de 2 d'abril), estableix que l'Administració local i les altres Administracions ajustaran les seves relacions als deures d'informació mútua i col·laboració, entre d'altres.

Per tot l'exposat, la regidora delegat d'Urbanisme, proposa al Ple de la Corporació l'adopció del següents

A C O R D S

Primer.- APROVAR la minuta del CONVENI DE COOPERACIÓ PEL SOTERRAMENT DE LES LÍNIES DE 110 KW SE CONGOST – SE MANRESA, SE CONGOST – SE TERRASSA AL PAS PELS TERMES MUNICIPALS DE MANRESA I ST. JOAN DE VILATORRADA, d'acord amb el text que s'adjunta.

Tercer.- FACULTAR a l'alcalde-president per a la signatura d'aquest conveni i d'aquells altres documents que siguin necessaris per a la seva efectivitat.

Quart.- COMUNICAR els anteriors acords a l'Ajuntament de Sant Joan de Vilatorrada, l'Institut Català de l'Energia i a l'empresa Fecsa-Endesa, SA, per al seu coneixement i efectes."

CONVENI DE COOPERACIÓ PEL SOTERRAMENT DE LES LÍNIES DE 110kV SE CONGOST - SE MANRESA,
SE CONGOST - SE TERRASSA AL PAS PELS TERMES MUNICIPALS DE MANRESA I SANT JOAN DE
VILATORRADA

A Barcelona, a XX de juny de 2008

REUNITS

L'honorable senyor Antoni Castells i Oliveras, President del Consell d'Administració de l'Institut Català d'Energia (en endavant ICAEN), entitat adscrita al Departament d'Economia i Finances, de la Generalitat de Catalunya.

L'il·lustríssim senyor Ezequiel Martínez Mulero Alcalde de l'Ajuntament de Sant Joan de Vilatorrada, amb domicili a carrer Major, 91-93, 08250 - Sant Joan de Vilatorrada.

L'il·lustríssim senyor Josep Camprubí i Duocastella, Alcalde de l'Ajuntament de Manresa, amb domicili a Pça. Major nº1, 08241 - Manresa.

El senyor Josep Maria Rovira Vilanova, en representació de l'empresa Endesa Distribución Eléctrica, SLU(en endavant FECSA ENDESA), amb domicili a Av. Paral·lel, 51, 08004 Barcelona, amb NIF B-82846817.

ACTUEN

El primer en qualitat de President del Consell d'Administració de l'Institut Català d'Energia, entitat adscrita al Departament d'Economia i Finances, de la Generalitat de Catalunya i d'acord amb les seves competències per a la signatura de Convenis de col·laboració amb entitats públiques i privades per assolir els objectius fixats pel *Pla de l'Energia de Catalunya 2006-2015*.

El segon, en nom i representació de l'Ajuntament que presideix, en endavant l'Ajuntament de Sant Joan de Vilatorrada, segons resulta de les facultats del seu càrrec, que comporten, segons manifesta, l'atorgament del present Conveni i de l'assumpció de les obligacions que se'n derivin.

El tercer, en nom i representació de l'Ajuntament que presideix, en endavant l'Ajuntament de Manresa, segons resulta de les facultats del seu càrrec, que comporten, segons manifesta, l'atorgament del present Conveni i de l'assumpció de les obligacions que se'n derivin.

El quart, en nom i representació de Endesa Distribución Eléctrica, SLU, en virtut de l'escriptura d'apoderament atorgada davant el Notari de Madrid, Senyor Santiago Rubio Liniers, en data 20 de març de 2002, i número de protocol 596.

MANIFESTEN

1. El Parlament de Catalunya, mitjançant Resolució 1522/VI, de 10 d'octubre de 2002, va instar al Govern de la Generalitat a impulsar un procés de negociació entre les empreses de subministrament d'electricitat, l'Administració local, la de la Generalitat i la de l'Estat per al soterrament i/o desplaçament de determinats trams de línies elèctriques, en el termini de deu anys, amb la finalitat d'arribar a un acord que, entre altres aspectes, tingui en compte el finançament de les obres i els terminis d'execució, i que doni prioritat als treballs en zones urbanes.
2. El Departament d'Economia i Finances, en compliment de la resolució esmentada en el punt anterior, ha realitzat un estudi multicriteri per determinar el grau d'impacte d'algunes línies d'alta tensió en zones urbanes densament poblades que compleixin certes condicions.
3. El Pla de l'Energia de Catalunya 2006-2015, en el seu apartat 7.1.11, assenyalava la conveniència de desplaçar o soterrar, de forma progressiva, els trams de línies elèctriques d'alta tensió que passen per zones urbanes.
4. Entre les línies que, segons l'estudi anterior, té un impacte significatiu sobre l'entorn urbà residencial, hi ha la línia elèctrica de 110kV SE Congost - SE Manresa, SE Congost - SE Terrassa, al seu pas pels termes municipals de Sant Joan de Vilatorrada i Manresa.

En conseqüència, les tres entitats i l'empresa elèctrica, en la seva representació respectiva, en compliment

- de les determinacions del Pla de l'Energia de Catalunya 2006 – 2015,
- de la Resolució 1522/VI del Parlament de Catalunya i de les polítiques del Govern de la Generalitat relatives al tractament de les línies elèctriques d'alta tensió en àrees urbanes,
- de l'interès demostrat pels Ajuntaments de Sant Joan de Vilatorrada i Manresa en la realització del projecte de soterrament de les línies elèctriques esmentades, per alliberar les àrees urbanes dels municipis del impacte d'aquestes línies elèctriques,
- de la voluntat de l'empresa Fecsa Endesa en vetllar per que l'adequació de les seves línies mantingui i millori, si s'escau, la qualitat de subministrament de la xarxa elèctrica per atendre a les exigències que la societat demanda.

Atorguen el present conveni per al soterrament de la línia elèctrica de 110kV SE Congost - SE Manresa, SE Congost - SE Terrassa, al seu pas pels termes municipals de Sant Joan de Vilatorrada i Manresa, i per a l'establiment del règim de finançament del mateix, que es sotmetrà a les següents,

CLÀUSULES

1. Fecsa Endesa serà la responsable del projecte i de l'execució de les obres de soterrament de la línia elèctrica de 110kV SE Congost - SE Manresa, SE Congost - SE Terrassa, al seu pas pel terme municipal de Sant Joan de Vilatorrada i Manresa, d'acord amb les seves normes i la reglamentació tècnica d'aplicació.

A l'objecte de mantenir la qualitat de subministrament de la xarxa, el projecte inclourà les solucions tècniques necessàries per que els nous trams no disminueixin la disponibilitat de les línies.

També inclourà la solució adient per a mantenir el sistema de proteccions i comunicacions de les línies, així com l'obra civil.

2. Per fer el seguiment del Conveni, es constituirà, en el termini d'una setmana des de la signatura del mateix, una Comissió de Seguiment formada per dos representants de cadascuna de les parts signants. Les decisions de la mateixa es prendran per consens.
3. La Comissió de Seguiment validarà la traça de les actuacions acordades.
4. Fecsa Endesa es compromet a lliurar el projecte d'execució de les actuacions en el termini de 3 mesos des de la signatura del present conveni.
5. Els Ajuntaments de Manresa i Sant Joan de Vilatorrada es responsabilitzen detenir la disponibilitat de la totalitat de terrenys afectats pel projecte.
6. La Comissió de Seguiment revisarà i donarà la conformitat al projecte d'execució aportat per Fecsa Endesa.
7. Els Ajuntaments s'encarregaran, de promoure i tramitar, al seu càrrec, els instruments urbanístics necessaris per tal que l'emplaçament de la nova línia reuneixi les condicions urbanístiques que permetin la seva instal·lació. Els Ajuntaments renunciïn a cobrar qualsevol quantitat pel projecte i les llicències d'obres corresponents. Els permisos dels particulars i empreses afectades, així com les indemnitzacions de tot tipus que corresponguin, seran gestionats i a càrrec dels Ajuntaments.
8. Una vegada donada la conformitat per la Comissió de Seguiment, Fecsa Endesa, al seu nom i com a titular de la instal·lació, sol·licitarà l'autorització administrativa, la declaració, en concret, d'utilitat pública i l'aprovació del projecte. La declaració d'utilitat pública es demana pel caràcter de les obres a executar, però la voluntat de Fecsa Endesa i l'Ajuntament és arribar a acords previs amb tots els afectats.

9. Fecsa Endesa també tramitarà les autoritzacions i llicències d'organismes oficials que siguin necessàries per l'execució de les obres de soterrament, així com els permisos mediambientals que puguin ser necessaris.
10. Les obres seran executades per Fecsa Endesa prèvia licitació. La licitació i la selecció del contractista seran supervisades per la Comissió de Seguiment, l'informe de la qual serà vinculant per a l'adjudicació. Les obres s'iniciaran en el termini màxim de tres mesos des de la data d'atorgament de l'últim permís o autorització necessari, excepte causes alienes a la voluntat de les parts.
11. D'acord als Estudis previs efectuats el pressupost total de l'actuació es valora de forma aproximada en 3.334.230,96€ (IVA no inclòs), sense comptar els costos de projecte, direcció d'obra ni el desmuntatge, amb el següent desglossament:

- L'Institut Català d'Energia (ICAEN) es farà càrrec del cost de les partides de materials i muntatge en zona urbana, amb un màxim de 1.116.802€ (IVA no inclòs). El Departament d'Economia i Finances (Direcció General d'Energia i Mines) tramitarà l'expedient d'autorització administrativa, declaració d'utilitat pública i l'aprovació del projecte corresponents a les obres a efectuar, sol·licitat per l'empresa elèctrica.

Aquesta aportació es farà efectiva, sempre prèvia presentació de la corresponent certificació, en tres terminis: el primer, corresponent a un terç del total, a la contractació efectiva de l'empresa encarregada de l'execució dels treballs i quan s'hagi fixat en ferm pel Director d'obra la data de començament de les obres de muntatge de les instal·lacions elèctriques. El segon terç del total, quan el Director d'obra hagi signat certificació del 50% de l'obra executada.

El pagament final es realitzarà a la certificació de final d'obra i posada en funcionament de la instal·lació i contra la presentació, per part de FECSA – ENDESA, i aprovació, per part de l'ICAEN i de la Comissió Tècnica de Seguiment, d'un informe resum justificatiu amb indicació de les actuacions realitzades i dels resultats obtinguts i de la memòria justificativa de les activitats realitzades, que ha de contenir:

- Una relació detallada del conjunt de despeses de l'activitat.
- L'original dels justificants de despesa o fotocòpies compulsades: factures i altres documents de valor probatori equivalent amb validesa en el tràfic jurídic mercantil o amb eficàcia administrativa, que permetin acreditar el compliment de l'objecte de la subvenció, i la documentació acreditativa del pagament. Aquesta documentació, en cas de ser original, es retornarà un cop revisada i validada per l'ICAEN amb el segell que indica l'import subvencionat.

En cas de que el total de la despesa justificada, pel que fa a les partides subvencionades per part de l'ICAEN, sigui inferior a la quantitat esmentada en aquest conveni, el pagament final s'ajustarà a la quantitat real a pagar.

FECSA - ENDESA haurà de complir totes les obligacions que estableix per als beneficiaris de concessió d'ajuts el Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya i la Llei 38/2003, de 17 de novembre, general de subvencions i, especialment, ha de facilitar tota la informació que li sigui requerida pels òrgans de control de la Generalitat de Catalunya

L'incompliment de l'objecte de la subvenció per causes directament imputables al beneficiari, així com la resta de les causes previstes a l'article 99 de la Llei 3/2002 i a l'article 3 de la Llei 38/2003, podrà donar lloc a la revocació de la subvenció.

- Fecsa Endesa, titular de les línies modificades, serà la responsable del projecte, direcció i de l'execució de les obres. En el cas de que Fecsa Endesa vulgui que les característiques, de nombre o capacitat dels conductors de la nova línia, siguin superiors als de la línia substituïda haurà d'aportar la diferència de cost, aprovada per la Comissió de Seguiment. Aquesta aportació la farà efectiva a la compra dels materials corresponents.
- L'aportació econòmica de l'Ajuntament de Sant Joan de Vilatorrada al projecte objecte d'aquest conveni serà el 65,6726% del cost total del projecte, descomptant les aportacions de l'Institut Català d'Energia, amb una estimació de 1.456.243,25€ (IVA no inclòs). Un cop redactat el projecte executiu i el seu pressupost definitiu i licitades les obres d'execució es concretarà l'aportació definitiva. L'aportació a

càrrec de l'Ajuntament es podrà realitzar mitjançant el pagament directe a FECSA ENDESA per part dels propietaris dels terrenys o d'altres particulars o empreses interessades en el projecte. En cas contrari, l'Ajuntament farà l'aportació econòmica esmentada.

Aquesta aportació es farà efectiva, sempre prèvia presentació de la corresponent factura o certificació, en tres terminis: el primer, corresponent a un terç del total, a la contractació efectiva de l'empresa encarregada de l'execució dels treballs i quan s'hagi fixat en ferm pel Director d'obra la data de començament de les obres de muntatge de les instal·lacions elèctriques. El segon terç del total, quan el Director d'obra hagi signat certificació del 50% de l'obra executada. El pagament final del terç restant, a la certificació de final d'obra i posada en funcionament de la instal·lació.

- L'aportació econòmica de l'Ajuntament de Manresa al projecte objecte d'aquest conveni s'estima, de manera provisional, en 761.184,33€ (IVA no inclòs), corresponents al 34,3274% del cost total del projecte, descomptant les aportacions de l'Institut Català d'Energia. Un cop redactat el projecte executiu i el seu pressupost definitiu i licitades les obres d'execució es concretarà l'aportació definitiva.

Aquesta aportació es farà efectiva, sempre prèvia presentació de la corresponent factura o certificació, en tres terminis: el primer, corresponent a un terç del total, a la contractació efectiva de l'empresa encarregada de l'execució dels treballs i quan s'hagi fixat en ferm pel Director d'obra la data de començament de les obres de muntatge de les instal·lacions elèctriques. El segon terç del total, quan el Director d'obra hagi signat certificació del 50% de l'obra executada. El pagament final del terç restant, a la certificació de final d'obra i posada en funcionament de la instal·lació.

12. Fecsa Endesa com a titular de la línia que es desmuntarà farà la sol·licitud de desmuntatge de la mateixa conjuntament amb la sol·licitud d'autorització administrativa, declaració, en concret, d'utilitat pública i l'aprovació del projecte, aportant el corresponent projecte específic amb compliment dels requisits de seguretat corresponents i el calendari de les obres de desmuntatge coordinat amb l'Administració municipal.

La Resolució d'autorització administrativa, declaració, en concret, d'utilitat pública i l'aprovació del projecte autoritzarà específicament el desmuntatge i retirada de tots els elements del tram de línia que quedarà fora de servei.

El cost del desmuntatge anirà a càrrec de l'ICAEN fins a un màxim de 102.766,58 € (IVA no inclòs) i es pagarà contra certificació tècnica de Fecsa Endesa del començament de les obres de desmuntatge.

13. Qualsevol modificació de les previsions del projecte executiu haurà de ser aprovada per la Comissió de Seguiment.
14. Pel que fa a la difusió i comunicació de les actuacions motiu d'aquest conveni, es farà constar sempre la col·laboració entre les parts signants
15. El present conveni té naturalesa administrativa pel qual les parts queden sotmeses a la jurisdicció contenciosa administrativa corresponent, per a qualsevol divergència que pogués sorgir sobre la seva interpretació o compliment.
16. Serà causa de resolució de forma anticipada del present conveni:
 - l' incompliment de qualsevol de les clàusules
 - L'acord mutu per les parts signants del conveni
 - Les causes previstes en l'actual marc normatiu

La resolució haurà de ser notificada a l'altra part mitjançant un preavís fefaent realitzat amb una anticipació mínima d'un mes a la seva efectivitat.

La senyora Mas Pintó explica que quan es va explicar la proposta d'ordenació del Pla parcial del Pont Nou es va fer esment que es tractava d'un sector que estava cosit per diferents infraestructures, una de les quals era la línia elèctrica. Quan es va redactar la figura de planejament i d'urbanització, malgrat se sabia o es tenia constància de l'existència d'un projecte de soterrament de la línia, no va ser possible arribar a un acord amb l'altre ajuntament implicat que era el de Sant Joan, i en conseqüència el projecte d'urbanització només preveu el trasllat de la línia per ajustar-la a la xarxa viària del Pont Nou. Posteriors gestions han conclòs amb la possibilitat de signar un conveni precisament per desenvolupar l'anterior proposta de soterrament, gràcies també a la col.laboració de l'ICAEN, l'Institut d'energia, que en concepte de trasllat o d'alliberament de sòl urbà d'una línia elèctrica aporta una part en concepte de subvenció. Pel motiu esmentat, s'està en disposició de signar el conveni, en el qual una actuació de soterrament de línia, que puja 3,35M d'euros, ve finançada per una banda per l'ICAEN, amb 1,1M, per l'ajuntament de Sant Joan amb 1,4M, i per l'ajuntament de Manresa amb 760.000 euros que corresponen a la part proporcional de quotes d'urbanització que s'havien previst en el Pla parcial del Pont Nou en concepte de trasllat de línies. Per mitjà del conveni s'aconsegueix fer la mateixa aportació de Manresa en aquest problema de trasllat o soterrament de línies, i també s'aconsegueix alliberar el sòl urbà de Sant Joan d'unes línies elèctriques que durant anys han malmès la condició urbana de part del seu sòl urbà.

El senyor Vives Portell explica que un dels aspectes que criden l'atenció és com es reparteixen les càrregues, és a dir, qui paga. Si troba l'Institut català de l'energia, que paga el que paga, l'ajuntament de Sant Joan que paga un 65%, i l'ajuntament de Manresa que aporta el 34%. Sempre es té la il.lusió de trobar alguna línia que digui: " i Fecsa Endesa hi aportarà ...", però no es troba. És vergonyós. És evident que el soterrament de línies afavoreix als municipis, però està clar que finalment qui cobra i qui passa la factura per la corrent que es consumeix no són els ajuntaments. Per tant, es demana si des de la Federació de Municipis, o des de la Generalitat o des d'algun grup parlamentari, es pot fer alguna cosa en l'aspecte mencionat. Al final, es té la sensació que la companyia acaba fent una acció d'enriquiment injust respecte els ciutadans.

Tenint en compte que en el present cas es tracta d'una factura important i que l'ajuntament de Manresa paga el 34%, la reflexió que es fa és: quan s'hagi de fer al sector Est, la factura pot ser molt important. Es demana si en aquests moments s'està avançant en aquest sentit, si es té algun tracte i amb quina previsió s'està treballant.

La senyora Mas Pintó explica que pels motius esmentats és pels quals l'ICAEN té una línia de subvencions per trasllats de línies. Pel que fa al sector Est, s'ha de dir que s'ha tornat a cercar la complicitat i la col.laboració de l'ICAEN, en el sentit que per avançar més en la

proposta i per establir formules de finançament similars, l'ICAEN ha encarregat un estudi sobre el trasllat, soterrament i les diferents possibilitats i condicionants que poden tenir incidència sobre la finalització de l'infraestructura que coarta el desenvolupament de la ciutat en el sector Est.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6. ÀREA DE SERVEIS A LES PERSONES

6.1 REGIDORIA DELEGADA DE CULTURA

6.1.1 DICTAMEN SOBRE ADHESIÓ D'AQUEST AJUNTAMENT, SI ESCAU, A L'ASSOCIACIÓ RUTES DEL ROMÀNIC I APROVACIÓ INICIAL DELS ESTATUTS.

El secretari dóna compte del dictamen del regidor delegat de Cultura i Turisme, de 6 de juny de 2008, que, transcrit, diu el següent:

"Amb la denominació Associació Rutes Del Romànic es va constituir l'associació que, a l'empara de l'article 22 de la Constitució, regularà les seves activitats d'acord amb la Llei 7/1997, de 18 de juny, d'Associacions, i els seus estatuts.

Els fins de l'associació són:

- 1.- Promoure i donar a conèixer els valors artístics i culturals del Romànic que es troba a les comarques del Bages, Ripollès i Osona en la doble vessant històrico-cultural i de coneixement de les arrels del nostre país.
- 2.- Col·laborar amb les institucions públiques i privades de cadascuna de les comarques que promoguin les mateixes finalitats dins els seu àmbit territorial.

L'Ajuntament de Manresa té interès en formar part d'aquesta associació perquè els membres dels Ajuntaments de Sant Joan de les Abadesses, Ripoll i Vic i els Consells Comarcals d'Osona i el Ripollès tenen, com a finalitats, és l'esmentada més amunt i que son plenament coincident amb les de l'Ajuntament de Manresa en matèria de turisme.

En l'actualitat s'està treballant en una ruta que unirà Cuixà amb Montserrat, passant per la comarca del Bages i Manresa, i es denominarà Ruta del Bisbe i Abat Oliva. La Generalitat de Catalunya a través de la Conselleria d'Innovació, Universitats i Empresa dóna suport a aquesta iniciativa endegada amb anterioritat pels municipis i consells comarcals membres de l'Associació Rutes del Romànic.

Aquesta ostentarà la forma jurídica de les entitats regulades per la Llei 7/1997, de 18 de juny d'associacions amb l'emparament de la Llei Orgànica 1/2002, de 22 de març, reguladora del Dret d'Associació.

Article 133 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, on es preveu que les entitats locals tenen el Dret d'associar-se en organitzacions per a protegir i promoure llurs interessos comuns.

Article 4 de la Llei 7/1997, de 18 de juny d'associacions, en virtut del qual les persones jurídiques públiques poden constituir associacions d'acord amb la Llei Orgànica 1/2002, de 22 de març, reguladora del Dret d'Associació.

L'article 4 dels estatuts que diuen que poden formar part de l'associació les entitats públiques, entitats sense ànim de lucre, empreses privades i persones físiques que ho sol·licitin.

Per resolució de l'alcalde accidental de data 7 de maig de 2008 es va resoldre sol·licitar a l'Associació Rutes del Romànic l'adhesió de l'Ajuntament de Manresa com a membre de l'esmentada associació.

En data 26 de maig de 2008 la Presidenta de la Ruta del romànic ens va traslladar l'acord que consta en l'acta de la reunió de l'Associació Rutes del Romànic de data 31 de gener de 2008 en la que ja s'aprovava que l'Ajuntament de Manresa i altres entitats poguessin formar part de l'esmentada associació.

Vist l'informe emès per la tècnica de Turisme en data 8 d'abril de 2008 i l'informe tècnic emès pel Cap de la Secció de Suport Central de l'Àrea de Serveis a les Persones de data 6 de juny de 2008.

Per tot això, Tinent d'Alcalde delegat de Cultura i Turisme, proposa al Ple de la Corporació Municipal l'adopció dels següents:

ACORDS

PRIMER.- Adherir-nos a l'Associació Rutes del Romànic amb domicili al carrer Historiador Ramon d'Abadal i de Vinyals, 5, 2a planta de Vic com a membre de l'esmentada associació per poder participar en els projectes territorial que recullen els estatuts.

SEGON.- Nomenar com a representant de l'Ajuntament de Manresa per a les funcions pròpies de l'esmentada associació a l'alcalde-president.

TERCER.- Aprovar inicialment els Estatuts que regeixen l'esmentada Associació, els quals consten d'un total de 32 articles.

QUART.- Sotmetre a informació pública els Estatuts i expedient tramitat pel termini de 30 dies per a la presentació de reclamacions i suggeriments. En cas de no produir-se, durant l'esmentat període, cap tipus de reclamació, s'entendran definitivament aprovats pel Ple d'aquesta Corporació."

ESTATUTS

CAPÍTOL I. La denominació, els fins i el domicili.

Article 1

Amb la denominació **ASSOCIACIÓ RUTES DEL ROMÀNIC** es constitueix l'associació, que, a l'empara de l'article 22 de la Constitució, regularà les seves activitats d'acord amb la Llei 7/1997, de 18 de juny, d'Associacions, i els seus estatuts.

Article 2

Els fins de l'associació són:

- 1.- Promoure i donar a conèixer els valors artístics i culturals del Romànic que es troba a les comarques del Ripollès, Bages i Osona en la doble vessant històrico-cultural i de coneixement de les arrels del nostre país.
- 2.- Col·laborar amb les institucions públiques i privades de cadascuna de les comarques que promoguin les mateixes finalitats dins els seu àmbit territorial.

En queda exclòs tot ànim de lucre.

Article 3

El domicili de l'associació s'estableix a la ciutat de Vic, al carrer Historiador Ramon d'Abadal i de Vinyals, 5 2a planta

CAPÍTOL II. Els membres de l'associació, els seus drets i les seves obligacions.

Article 4

Poden formar part de l'associació les entitats públiques, entitats sense ànim de lucre, empreses privades i persones físiques que ho sol·licitin. Per formar part de l'Associació caldrà un acord de cadascun de les entitats públiques, entitats sense ànim de lucre, empreses privades i persones físiques. Els ens estaran representats pels respectius Alcaldes o Presidents o gerents, els quals podran delegar la seva assistència i vot en una persona membre de l'òrgan màxim de la respectiva corporació. En l'acord d'adhesió a l'Associació hi constarà la voluntat de participar i actuar d'acord amb els presents estatuts. Per a l'adhesió de noves entitats públiques, entitats sense ànim de lucre, empreses privades i persones físiques, caldrà l'acord favorable de l'Assamblea General.

Article 5

Són drets dels membres de l'associació:

- 1.- Assistir amb veu i vot a les reunions de l'Assamblea General.
- 2.- Elegir o ser elegits per als llocs de representació o per exercir càrrecs directius.
- 3.- Exercir la representació que se'ls confereixi en cada cas.
- 4.- Intervenir en el govern i les gestions, en els serveis i les activitats de l'associació, d'acord amb les normes legals i estatutàries.
- 5.- Exposar a l'Assamblea i a la Junta Directiva –d'ara en endavant es denominarà Consell Rector- tot el que considerin que pugui contribuir a fer més plena la vida de l'associació i més eficaç la realització dels objectius socials bàsics.
- 6.- Sol·licitar i obtenir explicacions sobre l'administració i la gestió dels mandatariis de l'associació.
- 7.- Rebre informació sobre les activitats de l'associació.

- 8.- Fer ús dels serveis comuns que l'associació estableixi o tingui a la seva disposició.
- 9.- Formar part dels grups de treball.
- 10.- Posseir un exemplar dels estatuts.

Article 6

Són deures dels membres de l'associació:

- 1.- Ajustar la seva actuació a les normes estatutàries.
- 2.- Complir els acords de l'Assemblea General i les disposicions del Consell Rector com a òrgan de govern.
- 3.- Satisfer puntualment les quotes que s'estableixin.
- 4.- Mantenir la col.laboració que calgui pel bon funcionament de l'associació.

Article 7

Són causa de baixa a l'associació:

- 1.- Que ho decideixi la persona interessada, que ho ha de comunicar per escrit al Consell Rector.
- 2.- No satisfer les quotes fixades.
- 3.- No complir les obligacions estatutàries.

CAPÍTOL III. L'Assemblea General.

Article 8

- 1.- L'Assemblea General és l'òrgan suprem de l'associació; els seus membres en formen part per dret propi i irrenunciable.
- 2.- Els membres de l'associació, reunits en l'Assemblea General legalment constituïda, decidiran per majoria els assumptes que siguin de competència de l'Assemblea.
- 3.- Tots els membres quedaran subjectes als acords de l'Assemblea General, incloent-hi els absents, els qui en discrepin i els presents que s'hagin abstingut de votar.

Article 9

L'Assemblea General té les facultats següents:

- a) Modificar els estatuts de l'associació.
- b) Aprovar l'adhesió a l'Associació de noves entitats públiques, entitats sense ànim de lucre, empreses privades i persones físiques.
- c) Adoptar els acords relatius a la representació legal, gestió i defensa dels interessos dels seus membres.
- d) Controlar l'activitat i la gestió del Consell Rector.
- e) Aprovar els pressupostos anuals de despeses i ingressos, i la memòria anual d'activitats.
- f) Elegir els membres del Consell Rector, destituir-los i substituir-los.
- g) Establir les línies generals d'actuació que permetin complir els fins de l'associació.
- h) Fixar les quotes que els membres de l'associació hauran de satisfer.
- i) Dissoldre i liquidar l'associació.

La relació de les facultats que es fa en aquest article té un caràcter merament enunciatiu i no limita les atribucions de l'Assemblea General.

Article 10

1.- L'Assemblea General es reunirà en sessió ordinària com a mínim una vegada a l'any dins del mes maig a la ciutat de Vic, Vila de Ripoll, Sant Joan de les Abadesses o Manresa, a criteri del president de l'Associació, que també determinarà el lloc o domicili.

2.- L'Assemblea General es reunirà amb caràcter extraordinari sempre que calgui, a requeriment del Consell Rector o bé quan ho sol·licitin dos membres de l'associació, dins un període no superior a 20 dies.

Article 11

1.- La convocatòria de les assemblees generals, tant les ordinàries com les extraordinàries, es farà per escrit amb una anticipació de quinze dies com a mínim i s'adreçarà individualment a tots els membres. La convocatòria especificarà el dia, l'hora i el lloc de la reunió, com també l'ordre del dia. S'inclouran preceptivament en l'ordre del dia de l'Assemblea General les qüestions suscitées per cada grup de treball, sempre que prèviament s'hagin comunicat a la Presidència del Protectorat.

2.- Les reunions de l'Assemblea General, les presidirà el president del Protectorat. Si no hi és, el substituiran, successivament, qualsevol dels vicepresidents. Actuarà com a secretari qui ocupi el mateix càrrec al Protectorat.

3.- El secretari redactarà l'acta de cada reunió amb un extracte de les deliberacions, el text dels acords que s'hagin adoptat i el resultat numèric de les votacions.

Al començament de cada reunió de l'Assemblea General es llegirà l'acta de la sessió anterior a fi que s'aprovi o s'esmeni. Cinc dies abans, de tota manera, l'acta i qualsevol altra documentació hauran d'estar a disposició dels associats.

Article 12

L'Assemblea quedarà constituïda vàlidament en primera convocatòria amb l'assistència d'un mínim de tres socis presents o representats.

Quedarà vàlidament constituïda en segona convocatòria sigui quin sigui el nombre de socis presents o representats. La segona convocatòria s'haurà de fer mitja hora després de la primera i en el mateix lloc, i s'haurà d'haver anunciat amb la primera.

Article 13

1.- En les reunions de l'Assemblea General, correspon un vot a cada membre de l'associació.

2.- Els acords es prendran per majoria simple de vots dels presents.

3.- Per adoptar acords sobre l'acceptació de nous membres, la separació dels membres, la modificació dels estatuts, la dissolució de l'associació, la constitució d'una federació amb associacions similars o la integració en una de ja existent, caldrà un nombre de vots equivalent a les dues terceres parts dels assistents, tant en la primera convocatòria com en la segona.

4.- Tant a l'Assemblea General com a les reunions del Consell Rector hi podran assistir amb veu però sense vot, aquelles persones que els membres de l'Associació considerin convenientes amb la finalitat d'assessorar sobre assumptes d'interès per a la bona marxa de l'associació i pel compliment dels seus objectius. El nombre d'aquestes persones amb caràcter d'assessors no serà superior a tres per cadascun dels membres de l'Associació

CAPÍTOL IV. El Consell Rector

Article 14

1.- Regirà, administrarà i representarà l'associació el Consell Rector, que està format per:

- a) el conseller president,
- b) un conseller vicepresident primer,
- c) un conseller Vicepresident segon,
- d) un conseller secretari,
- e) un conseller tresorer.

2.- Els membres del Consell Protectorat es tornaran anualment en els seus càrrecs en l'ordre que acordin.

3.- L'exercici del càrrec serà gratuït.

Article 15

1.- Els membres del Consell Rector exerciran el càrrec durant el període d'un any i de forma rotatòria, sense perjudici que puguin acordar, per unanimitat, prorrogar l'exercici dels respectius càrrecs

2.- El cessament dels càrrecs abans d'extingir-se el termini reglamentari del seu mandat podrà esdevenir-se per:

- a) Dimissió voluntària presentada mitjançant un escrit en el qual se n'exposin els motius.
- b) No ostentar el càrrec d'Alcalde o President del Consell Comarcal dels municipis o Comarques esmentades a l'article quart dels presents estatuts.
- c) Baixa com a membre de l'associació.
- d) Sanció per una falta comesa en l'exercici del càrrec, imposada d'acord amb el que estableix l'article

13.3 dels estatuts.

3.- Les vacants que es produeixen en el Consell Rector es cobriran en la primera Assemblea General que tingui lloc. Mentrestant, un membre de l'associació podrà ocupar provisionalment el càrrec vacant.

Article 16

1.- El Consell Rector té les facultats següents:

a) Representar, dirigir i administrar l'associació de la manera més àmplia que reconegui la Llei; així mateix, complir les decisions preses per l'Assemblea General, d'acord amb les normes, instruccions i directrius que aquesta Assemblea estableixi.

b) Prendre els acords que calgui en relació amb la compareixença davant dels organismes públics i per exercir tota mena d'accions legals i interposar els recursos pertinents.

c) Proposar a l'Assemblea General la defensa dels interessos de l'associació.

d) Proposar a l'Assemblea General la defensa de l'establiment de les quotes que els membres de l'associació hauran de satisfer.

- e) Convocar les assemblees generals i controlar que es compleixin els acords que s'hi adoptin.
- f) Presentar el balanç i l'estat de comptes de cada exercici a l'Assemblea General, perquè els aprovi, i confeccionar els pressupostos de l'exercici següent.
- g) Elaborar la memòria anual d'activitats i sometre-la a l'aprovació de l'Assemblea General.
- h) Contractar els empleats que l'associació pugui tenir.
- i) Inspeccionar la comptabilitat i preocupar-se, perquè els serveis funcionin amb normalitat.
- j) Establir grups de treball per aconseguir de la manera més eficient i eficaç els fins de l'associació, i autoritzar els actes que aquests grups projectin realitzar.
- k) Nomenar els vocals del Consell Rector que s'hauran d'encarregar de cada grup de treball, a proposta dels mateixos grups.
- l) Dur a terme les gestions necessàries davant d'organismes públics, entitats i altres persones, per aconseguir:
 - l.1) subvencions o altres ajuts;
 - l.2) l'ús de locals o edificis que puguin arribar a ser un lloc de convivència i comunicació i també un centre de recuperació ciutadana.
- m) Obrir comptes corrents i llibretes d'estalvis a qualsevol establiment de crèdit d'estalvi i disposar dels fons que hi hagi en aquest dipòsit. La disposició dels fons es determina a l'article 30.
- n) Resoldre provisionalment qualsevol cas que no s'hagi previst als estatuts i donar-ne compte a la primera Assemblea General.
- o) Qualsevol altra facultat que no estigui atribuïda d'una manera específica a algun altre òrgan de govern de l'associació o que li hagi estat delegada expressament.

Article 17

- 1.- El Consell Rector, convocat prèviament pel president o per la persona que el substitueixi, es reunirà en sessió ordinària amb la periodicitat que els seus membres decideixin, i que en cap cas no podrà ser inferior a una vegada per semestre
- 2.- Es reunirà en sessió extraordinària quan la convoqui amb aquest caràcter el president o bé si ho sol·liciten dos membres que el componen.

Article 18

- 1.- El Consell Rector quedarà constituït vàlidament si ha estat convocat amb antelació i hi ha un quòrum de la meitat més un.
- 2.- Els membres del Consell Rector estan obligats a assistir a totes les reunions que es convoquin, encara que, per causes justificades, podran excusar-se'n. L'assistència del president o del secretari o de les persones que els substitueixin hi serà necessària sempre.
- 3.- El Consell Rector prendrà els acords per majoria simple de vots dels assistents.

Article 19

- 1.- El Consell Rector podrà delegar alguna de les seves facultats en una o diverses comissions o grups de treball si compta, per fer-ho, amb el vot favorable de tres dels seus membres.
- 2.- També podrà nomenar, amb el mateix quòrum, un o uns quants mandataris per exercir les funcions específiques amb les facultats que cregui oportú conferir-los en cada cas.

Article 20

1.- Els acords del Consell Rector es faran constar al llibre d'actes. En iniciar-se cada reunió, es llegirà l'acta de la sessió anterior perquè s'aprovi o es rectifiqui, si és procedent.

CAPÍTOL V. El President i el Vice-President de l'associació.

Article 21

1.- El President de l'associació també serà president del Consell Rector.

2.- Són pròpies del president les funcions següents:

a) La direcció i representació legal de l'associació, per delegació de l'Assemblea General i del Consell Rector.

b) La presidència i la direcció dels debats, tant de l'Assemblea General com del Consell Rector.

c) Emetre un vot de qualitat decisor en els casos d'empat.

d) Establir la convocatòria de les reunions de l'Assemblea General i del Consell Rector.

e) Visar les actes i els certificats confeccionats pel secretari de l'associació.

f) Les atribucions restants pròpies del càrrec i les que li deleguin l'Assemblea General o el Consell Rector.

3.- El president serà substituït, en cas d'absència o malaltia, pel vicepresident o el vocal de més edat del Consell, per aquest ordre.

CAPÍTOL VI. El tresorer i el secretari.

Article 22

El tresorer tindrà com a funció la custòdia i el control dels recursos de l'associació, com també l'elaboració del pressupost, el balanç i la liquidació de comptes. Portarà un llibre de caixa. Signarà els rebuts de quotes i altres documents de tresoreria. Pagarà les factures aprovades pel Consell Rector, les quals hauran d'ésser visades prèviament pel president. Ingressarà el que sobri en dipòsits oberts en establiments de crèdit o d'estalvi.

Article 23

El secretari ha de custodiar la documentació de l'associació, redactar i signar les actes de les reunions de l'Assemblea General i del Consell Rector, redactar i autoritzar les certificacions que calgui lliurar, i també portar el llibre de registre de socis.

CAPÍTOL VII. Les comissions o grups de treball.

Article 24

La creació i constitució de qualsevol comissió o grup de treball, la plantejaran els membres de l'associació que vulguin formar-lo, que n'assabentaran al Consell Rector i explicaran les activitats que s'han proposat dur a terme.

El Consell Rector n'aprovarà la constitució, llevat que hi hagi en contra el vot de quatre membres, el qual podrà constituir directament comissions o grups de treball sempre que compti amb el suport d'un grup mínim de dos socis.

CAPÍTOL VIII. El règim econòmic.

Article 25

Aquesta associació no té patrimoni fundacional.

Article 26

El pressupost de l'associació serà de 1000 € anuals.

Article 27

Els recursos econòmics de l'associació es nodriran de:

- a) les quotes que fixi l'Assemblea General per als seus membres;
- b) les subvencions oficials o particulars;
- c) les donacions, herències o llegats;
- d) les rendes del patrimoni mateix o bé d'altres ingressos que puguin obtenir-se.

Article 28

Tots els membres de l'associació tenen l'obligació de sostenir-la econòmicament, mitjançant quotes o derrames, de la manera i en la proporció que determini l'Assemblea General.

L'Assemblea General podrà establir quotes d'ingrés, quotes periòdiques mensuals -que s'abonaran per mesos, trimestres o semestres, i quotes extraordinàries.

Article 29

L'exercici econòmic coincidirà amb l'any natural i quedarà tancat el 31 de desembre.

Article 30

En els comptes corrents o llibretes d'estalvis obertes en establiments de crèdit o d'estalvi, hi figurarà com a mínim la signatura del president/a i el vicepresident/a, o el tresorer/a i el secretari/a

Per poder disposar de fons n'hi haurà prou amb dues firmes, de les quals una haurà de ser necessàriament la del vicepresident/a o, tresorer/a o bé la del president/a.

CAPÍTOL XI. La dissolució.

Article 31

L'associació podrà ser dissolta si ho acorda l'Assemblea General, convocada amb caràcter extraordinari expressament per a aquest fi.

Article 32

1.- Un cop acordada la dissolució, l'Assemblea General prendrà les mesures oportunes tant pel que fa a la destinació dels béns i els drets de l'associació, com a la finalitat, l'extinció i la liquidació de qualsevol operació pendent.

2.- L'Assemblea està facultada per elegir una comissió liquidadora sempre que ho cregui necessari.

3.- Els membres de l'associació estan exempts de responsabilitat personal. La seva responsabilitat quedarà limitada a complir les obligacions que ells mateixos hagin contret voluntàriament.

4.- Les funcions de liquidació i execució dels acords a què fan referència els números anteriors d'aquest mateix article seran competència de la Junta Directiva, si l'Assemblea General no ha conferit aquesta missió a una comissió liquidadora especialment designada.

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.1.2 DICTAMEN SOBRE APROVACIÓ INICIAL, SI ESCAU, DE LES BASES REGULADORES DEL CONCURS DE FOTOGRAFIA VIATGERS MANRESANS 2008.

El secretari dóna compte del dictamen del regidor delegat de Cultura, de 14 de maig de 2008, que, transcrit, diu el següent:

“Enguany s’ha de celebrar el concurs de fotografia *Viatgers Manresans 2008*, d’acord amb les bases que es porten a aprovació.

L’atorgament d’aquests premis per part de les administracions públiques reuneix les característiques que l’article 2 de la llei 38/2003, de 17 de novembre, atorga als fons públics constitutius de subvencions.

Per aquest motiu, per al seu atorgament i en tot allò que s’ajusti a aquesta modalitat de foment de l’administració pública, s’ajustaran a les previsions de l’esmentada llei, requerint de l’aprovació de les corresponents bases reguladores previstes a l’article 17.

Atès que l’article 124.3 del Decret 179/1995, de 13 de juny, estableix que les bases seran aprovades pel Ple de la Corporació.

Vist l’informe emès pel cap de la Secció de Suport Central dels Serveis a les Persones en data 21 d’abril de 2008.

Vist l’informe emès per la Tècnica de Cultura en data 21 d’abril de 2008.

Per tot això, el tinent d’alcalde delegat de Cultura, proposa al Ple de la Corporació adopti els següents:

ACORDS

“Primer.- Aprovar inicialment les bases reguladores del concurs de fotografia **Viatgers Manresans 2008**, amb el següent text:

“INTRODUCCIÓ

Viatgers Manresans és un concurs de fotografia de viatge adreçada a fotògrafs amateurs, professionals i als viatgers fotògrafs en general. L'exposició resultant es durà a terme del 23 de setembre a l'17 d'octubre de 2008 al Centre Cívic Selves i Carner de la ciutat de Manresa.

OBRES

Es podran presentar un màxim de tres obres per autor. El format serà de 40 x 50 cm en vertical, muntades sobre paspartú. La tècnica serà lliure. La temàtica ha de ser fotografia de viatge. Les mides de la imatge seran lliures.

El jurat pot excloure les obres que no compleixin els requisits tècnics esmentats.

Les obres presentades es retornaran entre el 20 d'octubre i el 14 de novembre de 2008 al Centre Cívic Selves i Carner (C/ Bernat Oller, 14). Les obra guanyadores no es retornaran.

TERMINI

El termini de presentació d'obres serà del 16 de juny al 24 de juliol i del 2 al 15 de setembre del 2008.

INSCRIPCIÓ

Les obres s'hauran de presentar, o bé trametre per correu o missatge , amb els ports pagats, al Centre Cívic Selves i Carner (C/ Bernat Oller, 14). Al dors de l'obra, s'hi farà constar el títol, el nom, l'adreça i el telèfon de l'autor. També cal acompanyar-la amb el full d'inscripció que trobareu en aquesta plana.

PREMIS

Primer premi: de 200 € (en metàl·lic) cedits per l'Ajuntament de Manresa + 300 € per canviar a la oficina de Viatges Concord de la ciutat de Manresa.

Segon premi: de 100 € (en metàl·lic) cedits per l'Ajuntament de Manresa + 100 € per canviar a la oficina de Viatges Concord de la ciutat de Manresa.

S'entén que els participants autoritzen la reproducció de les obres sense abonament de drets per a la difusió del mateix concurs.

LLIURAMENT DELS PREMIS

El lliurament dels premis es farà el dia 23 de setembre de 2008 a les 20h al Centre Cívic Selves i Carner.

EXPOSICIÓ

Les obres seleccionades s'exposaran a la sala d'exposicions del Centre Cívic Selves i Carner entre el 23 de setembre i el 17 d'octubre de 2008.

JURAT

El jurat serà designat pels organitzadors i estarà compost per cinc membres amb criteris de qualitat independents i objectius. La llista de membres del jurat es farà pública durant el lliurament de premis oficial.

INFORMACIÓ

Per a més informació:

Viatgers Manresans 08
Centre Cívic Selves i Carner
C/ Bernat Oller, 14
08240 Manresa

Horaris d'atenció al públic:

De dilluns a divendres de 10:00h. a 14:00h. i de 16:00h. a 21:00h.

Telèfon: 93 872 74 77

www. ajmanresa.cat

cultura@ajmanresa.cat”

Segon.- Sotmetre les esmentades bases a informació pública per un termini de 20 dies mitjançant la 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. Aquest anunci acomplirà, tanmateix, el tràmit de publicació de la convocatòria al Butlletí Oficial de la Província.

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

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.2 REGIDORIA DELEGADA D'EDUCACIÓ

6.2.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, D'UN RECONeixEMENT DE CRÉDIT EXTRAJUDICIAL A FAVOR DE REGISTRADORES MANRESA, SL, PER IMPORT DE 124,67 EUROS, EN CONCEPTE DE MANTENIMENT DEL SERVEI DE FOTOCOPIES DE L'ESCOLA D'ART.

El secretari dóna compte del dictamen de la regidora delegada d'Educació, de 21 de maig de 2008, que, transcrit, diu el següent:

“Vist que s'ha tramitat una factura que ascendeixen a la quantitat total de 124,67 euros, per a les tasques de manteniment i volum de fotocòpies de la fotocopidora de l'escola d'art durant els mesos de novembre i desembre de 2007.

Que és voluntat d'aquest Ajuntament procedir al seu pagament amb càrrec a la partida 422.20.226 dels pressupostos de l'any 2008.

Article 185 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, en relació amb l'article 60 del Real Decret 500/1990, de 20 d'abril, en ordre al reconeixement de crèdit.

Article 23.1.e) del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local.

Article 15 de les Bases d'Execució del Pressupost 2008 en virtut del qual quan el reconeixement de les obligacions sigui conseqüència necessària de la realització efectiva d'una despesa, sense que hi hagués autorització o compromís, la seva aprovació correspondrà al Ple de la Corporació.

Per tot això, la tinent d'alcalde-regidora d'Educació proposa a la Comissió Informativa de l'Àrea dels Serveis a les Persones que informi favorablement els següent acord per a la seva ulterior consideració pel Ple municipal:

Acord

"Reconèixer, a l'emparament de la normativa abans esmentada, un crèdit extrajudicial a favor de l'entitat que a continuació es relaciona pels deute acreditat i informat pel responsable del Servei.

ENTITAT	CONCEPTE	IMPORT
REGISTRADORES MANRESA, SL NIF: B08828089 Núm. fra 01/5406273	Manteniment i volum de fotocòpies a l'escola d'Art durant els mesos de novembre i desembre de 2007.	124,67 €

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

6.3 REGIDORIA DELEGADA DE SALUT

6.3.1 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, D'UN RECONeixEMENT DE CRÈDIT EXTRAJUDICIAL A FAVOR DE FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA, PER IMPORT DE 1.183,03 EUROS, EN CONCEPTE DEL SERVEI DE RECOLLIDA I TRASLLAT D'ANIMALS DE COMPANYIA.

El secretari dóna compte del dictamen del regidor delegat de Governació i Salut, de 9 de maig de 2008, que, transcrit, diu el següent:

"Vist que s'ha tramitat una factura que ascendeixen a la quantitat total de 1.183.03 euros, per a les tasques de servei de recollida i trasllat d'animals de companyia en el terme municipal de Manresa, durant el mes de juliol de 2007 (del 01 al 16 de juliol)

Que és voluntat d'aquest Ajuntament procedir al seu pagament amb càrrec a la partida 413 20 226 dels pressupostos de l'any 2008.

Article 185 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, en relació amb l'article 60 del Real Decret 500/1990, de 20 d'abril, en ordre al reconeixement de crèdit.

Article 23.1.e) del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local.

Article 15 de les Bases d'Execució del Pressupost 2006 en virtut del qual quan el reconeixement de les obligacions sigui conseqüència necessària de la realització efectiva d'una despesa, sense que hi hagués autorització o compromís, la seva aprovació correspondrà al Ple de la Corporació.

Per tot això, el regidor delegat de Governació i Salut proposa a la Comissió Informativa de l'Àrea dels Serveis a les Persones que informi favorablement els següent acord per a la seva ulterior consideració pel Ple municipal:

Acord

"Reconèixer, a l'emparament de la normativa abans esmentada, un crèdit extrajudicial a favor de l'entitat que a continuació es relaciona pels deute acreditat i informat pel responsable del Servei.

ENTITAT	CONCEPTE	IMPORT
FOMENTO DE CONSTRUCCIONES Y CONTRATAS NIF: A-28/037224 Núm. fra. 627/11138	Pels serveis de recollida i trasllat d'animals de companyia en el terme Municipal de Manresa, segons adjudicació de data 31/05/07, durant el mes de JULIOL -2007 (del 01 al 16 de Juliol.	1.183.03

Com que no es produeix debat en aquest assumpte, l'alcalde sotmet el dictamen directament a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

7. ÀREA DE DRETS DE CIUTADANIA I PROGRAMES TRANSVERSALS

7.1 REGIDORIA DELEGADA DE PARTICIPACIÓ CIUTADANA

7.1.1 DICTAMEN SOBRE APROVACIÓ INICIAL, SI ESCAU, DE LES BASES REGULADORES DEL PREMI EDUCA' MANRESA 2008.

El secretari dóna compte del dictamen de la regidora delegada de Participació, de 5 de juny de 2008, que, transcrit, diu el següent:

"La Regidoria de Participació Ciutadana té la voluntat de procedir a la convocatòria del Premi Educa'Manresa 2008, que forma part del Projecte Educatiu de Ciutat de Manresa (PEC). L'objectiu principal d'aquest premi és reconèixer entitats, empreses, grups de fet, etc., que portin a terme projectes a la ciutat de Manresa amb voluntat educativa, per això es necessari l'aprovació de les bases pertinents.

L'atorgament d'aquest concurs per part de les administracions públiques reuneix les característiques que l'article 2 de la Llei 38/2003, de 17 de novembre, atorga als fons públics constitutius de subvencions.

Per aquest motiu, per al seu atorgament i en tot allò que s'ajusti a aquesta modalitat de foment de l'administració pública, s'ajustaran a les previsions de l'esmentada llei, requerint de l'aprovació de les corresponents bases reguladores previstes a l'article 17.

Atès que l'article 124.3 del decret 179/1995, de 13 de juny, estableix que les bases seran aprovades pel ple de la Corporació.

Vistos els informes emesos pel cap de Secció de Suport Central de les Àrees de Serveis a les Persones, Programes Transversals i Projectes de Ciutat, i per la Tècnica de Participació Ciutadana, en data 5 de juny de 2008.

Per tot això, la Regidora delegada de Participació Ciutadana, proposa a la Comissió Informativa del servei de Drets de Ciutadania que dictaminin favorablement aquesta proposta per tal que el Ple de la Corporació adopti els següents:

ACORDS

“Primer.- Aprovar inicialment les bases reguladores del **PREMI EDUCA'MANRESA 2008**, que té per finalitat reconèixer entitats, empreses, grups de fet, etc., que portin a terme projectes a la ciutat de Manresa amb voluntat educativa, amb el text següent:

BASES DEL PREMI EDUCA'MANRESA 2008

1. OBJECTIU

1.1. Educa'Manresa és un premi que reconeix que una entitat o organització està compromesa amb l'educació i amb l'esperit, els valors i els eixos del Projecte Educatiu de Ciutat de Manresa a través del conjunt de les activitats i accions que porta a terme. Així, Educa'Manresa té com a objectius principals:

- 1.1.1. Reconèixer entitats, empreses, grups de fet... que portin a terme projectes a la ciutat de Manresa amb voluntat educativa.
- 1.1.2. Ampliar i complementar el nombre de projectes a Manresa que poden ser considerats PEC.
- 1.1.3. Fomentar l'assoliment d'una ciutat educadora.

1.2. Per portar a terme tots els objectius, s'establiran els premis següents:

- 1.2.1. Dos premis per projectes nous o ja engegats amb continuïtat de futur que treballin alguns dels tres eixos del PEC: civisme, cohesió social i/o ciutadania activa.

2. PERSONES DESTINATÀRIES

2.1. Adreçat a associacions, entitats, ONG, grups de fet sense ànim de lucre i organitzacions privades (empreses, comerços, etc.) de la ciutat de Manresa.

2.2. S'hi pot optar amb un únic projecte per sol·licitant.

2.3. Els projectes presentats han de fer referència a algun dels tres eixos del PEC:

- Civisme: entès com el respecte per la ciutat i tots els qui hi conviuen.
- Cohesió social: entès com la millora del coneixement i la relació de les persones i les cultures que conviuen a la ciutat.
- Ciutadania Activa: entès com la implicació en la vida social i col·lectiva dels ciutadans/es.

- 2.4. L'organització es reserva el dret de comprovar totes les dades facilitades i, en cas de detectar anomalies en qualsevol dels supòsits, es reserva també el dret d'expulsar en qualsevol moment el sol·licitant o sol·licitants que no compleixin els requisits, així com retirar-los el premi que s'hagi concedit.

3. INSCRIPCIÓ

- 3.1. La inscripció al concurs s'haurà d'efectuar dins del període d'inscripcions, comprès entre el 15 de setembre de 2008 al 15 d'octubre de 2008, ambdós inclosos. Totes les sol·licituds rebudes abans o després del període indicat seran desestimades.
- 3.2. Les sol·licituds d'inscripció s'hauran de presentar, per registre d'entrada, a qualsevol dels següents llocs:
- 3.2.1. Ajuntament. Plaça Major, 1 (de dilluns a dissabte de 9 a 14h i dilluns també de 16.30 a 19h)
- 3.2.2. Drets de Ciutadania. C/ Jaume, I, 8 (de dilluns a divendres de 9 a 14h i dilluns també de 16.30 a 19h)
- 3.2.3. Policia Local. Edifici La Florinda (de dilluns a divendres de 9 a 14h i dilluns també de 16.30 a 19h)
- 3.3. Documents que s'hauran d'adjuntar a la sol·licitud d'inscripció:
- 3.3.1. Full de sol·licitud.
- 3.3.2. Fotocòpia del DNI de la persona que fa la sol·licitud.
- 3.3.3. Resum de l'activitat que es proposa on consti, com a mínim:
- 3.3.3.1. Nom del projecte.
- 3.3.3.2. Trajectòria i actuacions de l'entitat, associació, etc. que fa la sol·licitud.
- 3.3.3.3. Objectius i continguts del projecte.
- 3.3.3.4. Col·lectius destinatari del projecte.
- 3.3.3.5. Accions a realitzar dins del projecte.
- 3.3.3.6. Calendari d'actuacions.
- 3.3.4. Tot el material restarà cedit a l'arxiu de l'organització del premi, i en cap cas es retornarà el material lliurat.

4. PROCÉS DE SELECCIÓ I JURAT

- 4.1. Per establir la selecció dels projectes es crearà un jurat format per l'Ajuntament de Manresa, membres del Nucli Impulsor de Manresa i representants del teixit local. La composició del jurat és:

Sònia Díaz Casado, Regidora de Participació Ciutadana
Anna Vilajosana Garcia, Coordinadora del Projecte Educatiu de Ciutat
Emili Martínez Ballester, Membre del Nucli Impulsor de Manresa
Alba Rojas Pérez, Membre del Nucli Impulsor de Manresa
Maria Pilar Goñi Garriga, Periodista

- 4.2. No poden formar part del jurat:
- 4.2.1. Cap persona vinculada de manera directa a alguna de les entitats, organitzacions, etc. presentades a la convocatòria.
- 4.2.2. Cap persona que tingui parentiu de 1r o 2n grau amb alguna de les persones que es presentin a la convocatòria.
- 4.3. Preselecció
- 4.3.1. Amb totes les sol·licituds rebudes, s'iniciarà una tria per part del jurat i en aquesta preselecció s'avaluaran els punts següents:
- 4.3.1.1. Originalitat del projecte
- 4.3.1.2. Adequació als tres eixos del PEC: civisme, cohesió social i ciutadania activa.

- 4.3.1.3. Intencionalitat educativa
 - 4.3.1.4. Interrelació cultural, de gènere i intergeneracional.
 - 4.3.1.5. Qualitat del projecte
 - 4.3.1.6. Disseny participatiu del projecte
 - 4.3.1.7. Treball en xarxa
 - 4.3.1.8. Equitat en l'accés a les activitats
 - 4.3.1.9. Sistema d'avaluació dels resultats
 - 4.3.1.10. Viabilitat econòmica i de recursos humans per mantenir l'activitat
- Entre tots els projectes rebuts, el jurat durà a terme la primera tria i s'escolliran els sol·licitants que optaran a ser premiats.

4.4. Selecció dels premiats

4.4.1. El jurat realitzarà una entrevista, prèviament concertada, amb els representants dels projectes escollits en la preselecció. D'aquesta entrevista, en sortiran els 2 premiats.

4.4.2. A la selecció esmentada en aquest punt, s'avaluarà:

- 4.4.2.1. Trajectòria de l'entitat, associació,... sol·licitant.
- 4.4.2.2. Originalitat del projecte
- 4.4.2.3. Adequació als tres eixos del PEC: civisme, cohesió social i ciutadania activa.
- 4.4.2.4. Intencionalitat educativa
- 4.4.2.5. Interrelació cultural, de gènere i intergeneracional.
- 4.4.2.6. Qualitat del projecte
- 4.4.2.7. Disseny participatiu del projecte
- 4.4.2.8. Treball en xarxa
- 4.4.2.9. Equitat en l'accés a les activitats
- 4.4.2.10. Sistema d'avaluació dels resultats
- 4.4.2.11. Viabilitat econòmica i de recursos humans per mantenir l'activitat

4.4.3. El nombre de premis anuals màxims és de dos. El jurat es reserva el dret a seleccionar el nombre de premis a atorgar anualment i, si s'escau, declarar la convocatòria deserta o atorgar un sol premi.

4.4.4. El veredictes es comunicarà al tots els sol·licitants a través de correu ordinari abans de la fi de l'any 2008. També es podrà consultar a través de la pàgina web de l'Ajuntament.

4.4.5. Els guanyadors del premi formaran part del jurat de la propera l'edició.

5. PREMIS

5.1. L'Ajuntament de Manresa estableix els premis següents:

5.1.1. Dos premis, com a màxim, amb una aportació de 3000 euros cadascun (impostos a part).

5.1.2. La dotació econòmica de 3000 euros no serà directe. El jurat i els premiats decidiran conjuntament el destí de la inversió orientada a potenciar el projecte guanyador i garantir-ne la seva continuïtat.

5.2. El jurat pot decidir atorgar només un premi o declarar la convocatòria deserta.

5.3. Si un dels premiats renunciés al premi per qualsevol supòsit, el jurat decidiria si, entre els altres sol·licitants, existeix un altre possible guanyador.

5.4. A part dels premis anteriorment especificats, l'Ajuntament treballarà per oferir als guanyadors la possibilitat de difusió dels receptors del premi a través del

seus canals de difusió propis i, també, a través dels mitjans de comunicació locals.

- 5.5. El lliurament dels premis Educa'Manresa 2008 es realitzaran en un acte públic, abans de finalitzar l'any 2008, on és requisit indispensable que assisteixin els guanyadors.

6. RENÚNCIES

- 6.1. Si un dels premiats renunciés al premi per qualsevol supòsit, el jurat decidiria si, entre els altres sol·licitants, existeix un altre possible guanyador.
- 6.2. Tots els sol·licitants tenen dret a renunciar en el moment que ho desitgin, sense cap mena de perjudici cap a ells, si bé el fet de renunciar, dona per conclosa tota relació amb el premi Educa'Manresa 2008, sense dret a reclamació de cap tipus per part del renunciant ni per part de l'organització.
- 6.3. La renúncia s'haurà de formalitzar per escrit i degudament signada, mitjançant la signatura, per part de la persona que va presentar la sol·licitud, del document de renúncia que l'organització posarà a disposició del grup que així ho sol·liciti.

7. OBLIGACIONS

- 7.1. És obligació dels participants a Educa'Manresa l'acceptació de tots i cadascun dels punts d'aquestes bases de participació. Així com l'assistència del premiats a l'acte de lliurament de premis.
- 7.2. Els participants accepten la publicació dels projectes seleccionats, a la web, i a qualsevol mitjà de comunicació amb la finalitat de promoure i/o difondre el projecte Educa'Manresa.
- 7.3. És obligació dels guanyadors, utilitzar el logo d'Educa'Manresa i el Projecte Educatiu de Ciutat a totes les publicacions i difusió del projecte guanyador.
- 7.4. És obligació dels guanyadors assistir a les reunions de seguiment i avaluació final que es realitzin amb el jurat per realitzar el seguiment de l'execució del projecte guanyador.
- 7.5. Amb l'acceptació del premi atorgat, els premiats es comprometen a participar en el jurat del premi Educa'Manresa 2009.

L'organització es reserva el dret a modificar aquestes bases.

Segon.- Convocar el PREMI EDUCA'MANRESA 2008, d'acord amb les bases contingudes a la part resolutiva primera i les següents prescripcions:

Crèdit pressupostari: Dos premis, com a màxim, amb una aportació de 3.000 euros cadascun (impostos a part), amb càrrec a la partida 463.1.226.04 del pressupost municipal del 2008.

Termini d'inscripció : La inscripció al Premi s'haurà d'efectuar dins del període d'inscripcions, comprès entre el 15 de setembre de 2008 al 15 d'octubre de 2008, ambdós inclosos. Totes les sol·licituds rebudes abans o després del període indicat seran desestimades.

Les sol·licituds s'hauran de presentar, per registre d'entrada a qualsevol dels següents llocs:

Ajuntament – Plaça Major, 1 (de dilluns a dissabte de 9 a 14 h i dilluns de les 16.30 a les 19 h.)

Drets de Ciutadania – c/ Jaume I, 8 (de dilluns a divendres de 9 a 14 h i dilluns de les 16,30 a les 19 h.)

Polícia Local – Edifici la Florinda c/ del Bruc, 33-35 (de dilluns a divendres de 9 a 14 h i dilluns de les 16,30 a les 19 h.)

Tramitació: La tramitació s'efectua pel règim de concurrència competitiva. Cada sol·licitant podrà presentar un únic projecte.

Resolució i notificació: La resolució es notificarà als interessats per qualsevol dels mitjans previstos a l'article 59 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les Administracions Públiques i del Procediment Administratiu Comú. Contra la resolució, que posarà fi a la via administrativa, es pot interposar, amb caràcter potestatiu, recurs de reposició en el termini d'un mes, o recurs contenciós administratiu o qualsevol altre recurs que consideri convenient.

Publicitat: L'Ajuntament de Manresa es reserva el dret de fer publicitat o difusió dels resultats. Tanmateix, s'acompliran els requisits de publicitat previstos a l'article 18 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

Tercer.- Publicar la present convocatòria i sotmetre les esmentades bases a informació pública per un termini de 20 dies mitjançant la 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.

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

La senyora Sònia Díaz explica que el dictamen es presenta amb la finalitat de poder aprovar les bases reguladores del premi Educa Manresa 2008. Aquest premi està emmarcat dins del Projecte Educatiu de Ciutat, del PEC. Propostes com la presentada van sortir d'iniciatives de propostes ciutadanes, que en el seu dia es va fer a través d'un procés de participació i, tot i que la idea d'un premi no és nova, es voldria remarcar que el fet de fer un tipus de reconeixement en el marc de les ciutats educadores o dels projectes educatius de ciutat, si que ha estat una idea pionera, en el sentit que el que es pretén és donar reconeixement a accions que són molt quotidianes, a accions que porten col·lectius, grups de fet, empreses, botigues, entitats, que el que fan és fer accions educadores però que se surten del marc de l'educació formal. Des que va sortir la idea i durant tot el procés de gestació, el treball no s'ha fet sol, sinó que s'ha fet amb el Nucli Impulsor, que és un grup de persones que sempre són voluntàries i representants de diferents agents de la ciutat, i també destacar que el procés de treball s'ha anat fent també amb la Diputació. També s'han obert les portes als diferents ajuntaments o ciutats que tenen projectes educatius de ciutat i el que s'ha volgut és que una idea, com és un premi, s'ha volgut que fos un treball col·lectiu. El mes de novembre es van fer unes jornades on van participar més d'un centenar de persones que eren representants de diferents ajuntaments de Catalunya, on tots van fer la reflexió de fer projectes com el que es presenta, és a dir, de donar reconeixements en el marc dels projectes educatius de ciutat.

Segueix dient que una vegada sorgida la idea o proposta, es va presentar en el Congrés Mundial de les Ciutats Educadores, que es va fer el mes d'abril al Brasil, i per tant Manresa va aportar el seu gra de sorra en les propostes.

Les bases pretenen fer un reconeixement a aquelles actuacions, projectes, propostes, que tant entitats, empreses, com grups de fet, fan i que, seguint una mica la filosofia PEC, de què "tot el que fas educa", volen sortir una mica del que es fa sempre des del camp de l'educació. Sobretot, el que es vol fomentar és el camp del civisme, en temes com el respecte a la ciutat i a les persones que hi conviuen, l'eix de la cohesió social, com per exemple la millora del coneixement i de la relació entre les persones i les cultures que viuen a la ciutat; i en l'eix de la ciutadania activa, entesa com la implicació tant en la vida social i col.lectiva dels ciutadans.

El premi tindrà un import per cada projecte, de 3.000 euros, però no serà un import donat en efectiu, sinó que tant el jurat com els premiats decidiran conjuntament quina és la millor forma de donar suport al projecte premiat, ja sigui amb la publicació, etc., per tal que es pugui potenciar el projecte i se'n pugui donar continuïtat. La difusió es comença a fer en aquest moment, tot i que les entitats i les persones que hi vulguin participar ho podran fer a partir del 15 de setembre, però s'entenia que era la primera vegada que es feia, i interessava començar molt aviat a donar les explicacions i a fer-ne la difusió.

L'alcalde sotmet el dictamen a votació i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

8. PROPOSICIONS

8.1 PROPOSICIÓ DEL GRUP MUNICIPAL DE LA CUP EN RELACIÓ A LA CAMPANYA "CATALUNYA LLIURE DE BOSSES DE PLÀSTIC".

El secretari dóna compte de la proposició del GM de la CUP, d'11 de juny de 2008, que, transcrita, diu el següent:

"EXPOSICIÓ DE MOTIUS:

Les bosses de plàstic d'un sol ús que ens donen a les botigues, es converteixen ràpidament en un residu. Tant la fabricació com el seu tractament com a residus, son responsables d'importants afectacions ambientals, socials i econòmiques.

Ens trobem amb un consum abusiu i sovint injustificat de la bossa de plàstic, ja que amb una vida útil curta (12 minuts) es consumeix i malbarata gran quantitat d'aigua i energia, a més del cost ambiental de l'explotació del petroli, un recurs no renovable, amb l'agreujant de ser un producte no degradable.

A Catalunya creixen els residus i el consum de bosses de plàstic, -les deixalles augmenten el 47% en els darrers 10 anys i la causa principal son els envasos i bosses d'un sol ús-. S'ha estimat que a Catalunya, s'usen una mitjana de 5'4 bosses per

família i setmana en cadenes comercials (Estudi FPRC, 2007), el que suposa que només amb un cap de setmana consumim més de 14 milions de bosses de plàstic a Catalunya. Les bosses de plàstic representen el 2'32% del pes de les deixalles a Catalunya, un consum de 110.000 tn a l'any (font: CEPA-EdC, 2006).

Dades que demostrin un consum injustificat i perjudicial pel medi ambient, doncs son fàcilment substituïbles per sistemes reutilitzables que permetin utilitzar-les moltes vegades (bosses de cotó, ràfia, bosses plegables, cabàs, carretó, etc).

Raons per rebutjar les bosses de plàstic d'un sol ús:

- Estan fabricades a partir de petroli, un recurs no renovables i molt costós
- Suposen un 2'32% en pes de la brossa domèstica i unes 14 milions de bosses el cap de setmana
- El seu reciclatge és escàs i costós energèticament. La majoria van a abocadors i incineradores
- En la fabricació i incineració s'emeten gasos contaminants (dioxines, cianur d'hidrògen,,,))
- Si cada català deixés d'agafar 1 bossa es deixaria d'emetre 117 tones de CO2 a l'atmosfera
- Poden trigar fins 500 anys en descompondre's
- La seva dispersió al medi provoca l'afectació i mortaldat d'animals al medi terrestre i aquàtic
- Son de fàcil substitució per sistemes reutilitzables

Arran dels seu impacte i les múltiples actuacions i experiències d'arreu del món que s'estan desenvolupant respecte a la limitació de la bossa de plàstic, queda clar que s'han de prendre mesures urgents per a posar-hi solució.

S'han estat fent esforços des dels ens locals, entitats cíviques i ecologistes, alguns Gremis i cadenes comercials catalanes per conscienciar als consumidors i els comerços, però la via única dels acords voluntaris és insuficient per frenar de forma generalitzada el consum de bosses. Doncs, és del tot necessari i urgent el debat, conscienciació i l'acció de canvi en la direcció de limitar el consum de les bosses de plàstic entre tots els agents socials, econòmics i les administracions per tal d'aplicar solucions normatives i restrictives, pedagògiques i efectives.

Conscients de la problemàtica ambiental i social d'aquesta situació, i de la necessitat d'aplicar polítiques ambientals de prevenció de residus, el nostre Ajuntament també ha de ser sensible a aquesta qüestió, és l'Administració més propera al ciutadà i en temes mediambientals com el que acabem de plantejar pot fer molt per reorientar la política de consum i de reducció de residus, doncs podem tenir un paper cabdal en contribuir a invertir les tendències de creixement dels residus, i en promoure un consum responsable, desenvolupant accions per conscienciar a la població i als agents econòmics, i coneixedors de la campanya d'àmbit nacional que promouen la Fundació per a la Prevenció dels residus i el consum responsable i la Federació Ecologistes de Catalunya,

ÉS PER AIXÓ QUE ES PRESENTA LA SEGÜENT PROPOSTA D'ACORD:

Primer.- L'Ajuntament acorda sumar-se a la campanya "Catalunya lliure de bosses de plàstic".

Segons: Demanar i donar suport al Govern de la Generalitat de Catalunya i especialment al Departament de Medi Ambient i Habitatge, la regulació del consum indiscriminat i gratuït de bosses de plàstic a Catalunya: aplicació d'un impost ecològic de 0,20 €/bossa a partir del gener del 2009.

Tercer: Desenvolupar una campanya progressiva de comunicació a la població (Escoles, entitats,..) i al sector comercial del municipi, dels acords d'aquesta moció i de la necessitat de limitació de la bossa de plàstic en el context de la prevenció de residus d'envasos i embolcalls, i les alternatives més ecològiques (bossa de roba, bossa plegable, carretó, cabàs...).

Quart: Adherir-se i participar en la declaració del 3 de juliol "Dia Català Sense Bosses de Plàstic".

Cinquè: engegar dinàmiques amb els comerços com la creació d'una Xarxa de comerços respectuosos amb el medi ambient, proposta que fomentarà principalment l'acord per a que els comerciants del municipi redueixin progressivament l'ús de les bosses de plàstic del comerç.

Sisè.- Preparar un acord amb els comerços locals posar un preu a les bosses de plàstic, per desincentivar el consum. Destinar el fons que es generi al desenvolupament de campanyes de conscienciació ambiental en l'àmbit de la prevenció i el consum.

Setè Preparar una proposta de bonificació fiscal a partir de les ordenances fiscals als comerços locals que desenvolupin actuacions per a reduir de forma efectiva el nombre de bosses d'un sol ús.

Vuitè.- Acorda que es contactarà amb els distribuïdors del municipi per a concretar la limitació de les bosses de plàstic de forma específica en els proveïments i activitats que desenvolupi l'ajuntament.

Novè.- Acorda regular la distribució de bosses dins el reglament del mercat municipal.

Desè: Comunicar aquest acord al Parlament de Catalunya i al Departament de Medi Ambient i Habitatge."

El senyor Majó Garriga explica que el GM de la CUP estaria d'acord en què la proposició quedés sobre la taula i a discutir-la el juliol, en el benentès que hauria de servir perquè des de la regidoria de Medi Ambient i la regidoria de Comerç es pugui treballar a fons la proposta i, per tant, alhora d'aplicar-la se'n tregui el màxim de profit i es vagi el més lluny possible.

L'alcalde diu que la proposició queda sobre la taula i que es deixa per tal que durant el temps esmentat es pugui treballar amb millors continguts.

8.2 PROPOSICIÓ DEL GRUP MUNICIPAL DE LA CUP A FAVOR D'AMPLIAR L'HORARI DE LA BIBLIOTECA MUNICIPAL DEL CASINO.

El secretari dóna compte de la proposició del GM de la CUP, de 5 de juny de 2008, que, transcrita, diu el següent:

“**Atès** que la biblioteca municipal del Casino és un equipament centric i molt utilitzat.

Atès que és voluntat d'aquest ajuntament fomentar la societat del coneixement i l'accés a la formació continuada.

Atès que a la ciutat de Manresa l'oferta d'espais i la franja horaria que s'ofereix als estudiants, universitaris i no universitaris, és molt limitada.

Atès que els nous plans d'estudi contemplen els treballs en grup com una activitat cada cop més habitual.

Proposem que es prenguin les mesures necessàries per tal d'oferir el servei de biblioteca municipal al casino de dilluns a dissabte de 9 del matí a 9 del vespre i diumenge de 9 a 2.

Proposem que en període d'exàmens la biblioteca es mantingui oberta fins a les 2 de la nit.

Proposem que s'habiliti un espai de la biblioteca per a treballs en grup.”

A continuació, el secretari dóna compte de l'esmena presentada pel Grup Municipal CiU, de 16 de juny de 2008, que, transcrita, diu el següent:

“Primer: Estudiar les raons per les quals han disminuït els indicadors del tipus número de visitants, número de préstecs, número de connexions a Internet...

Segon.- El compromís polític per tal d'incrementar progressivament els horaris de la biblioteca del Casino amb l'objectiu d'aconseguir que l'any 2010 els horaris garanteixin que la biblioteca obre tots els dies de la setmana.

Tercer.- Que s'estudiï la possibilitat de dedicar, en èpoques d'exàmens, una part de l'espai de la biblioteca del Casino a sala d'estudi, flexibilitzant l'horari per tal d'adequar-lo a les necessitats dels estudiants.”

El senyor Majó Garriga explica el GM de la CUP considera que Manresa té una biblioteca pública excel·lent, que està situada en un lloc immillorable, que compta amb el suport i respecte i l'admiració de molts dels veïns i ciutadans de Manresa, i que a més a més ha costat molts diners a la ciutat. Segurament encara s'estant pagant crèdits del que va costar adquirir l'immoble i fer les obres. I, en canvi, es considera que fer la inversió tan gran no es correspon amb l'ús que es fa de l'equipament, que es considera excessivament limitat.

Per això, quan un grup d'entitats de la ciutat, bàsicament de gent jove i d'estudiants van proposar que la CUP s'afegís a una campanya per demanar determinades millores i, especialment, l'ampliació de l'horari, no es va dubtar en l'adhesió.

Una vegada iniciada la campanya, s'ha constatat que la demanda d'ampliació de l'horari és una demanda àmpliament estesa. De fet, amb molts pocs dies, shan aconseguit 300 firmes, però, a més a més, el sentit comú també ho diu. Només cal anar a la biblioteca just abans d'obrir per veure que ja hi ha cua de gent esperant. A part, es considera que obrir a dos quarts d'onze del migdia és una mica estrany. De fet, quina altra entitat o establiment privat o públic obre a dos quarts d'onze del matí?

Es considera, doncs, que ja que es disposa d'aquest equipament que ha costat tants esforços, se n'hauria de treure el profit que se n'hauria de treure i, per tant, es considera que passa per ampliar l'horari. Segurament, el regidor de Cultura dirà que ja es disposa d'un altre equipament, que és la biblioteca universitària i l'anomenat búnker que permeten fer-ne ús d'estudi. Però no es pot oblidar que aquests equipaments estan restringits a l'ús d'universitaris, mentre que actualment hi ha molta altra gent que estudia i que no són universitaris, des de mòduls superiors fins a cursos varis, o la selectivitat i que, per tant, no poden utilitzar les instal·lacions esmentades i, en tot cas, una ciutat de gairebé 80.000 habitants i que és capital de comarca, ha de disposar d'una biblioteca pública cèntrica oberta moltes més hores i oferint un servei molt més ampli del que ofereix actualment.

Per tant, s'ha fet la proposta i s'entendria que des del Govern es digués que es podria avançar gradualment cap al punt que es demana. Però quan es diu que no es pot adoptar cap compromís i que la situació actual és la que seguirà sent, com a mínim els propers anys, es produeix un sentiment de decepció i, es mantindrà doncs la proposició presentada i es mantindrà la reivindicació, que de ben segur tornarà a sortir, ja que és una reivindicació força estesa entre molts ciutadans de Manresa.

El senyor Serra Rovira explica que no és la primera vegada que surt el tema de l'ampliació dels horaris de la biblioteca del Casino. Cal remarcar que des del GMCiU ja s'han plantejat tres iniciatives. Concretament, l'any 1998 ja es va fer una demanda d'un estudi sobre la necessitat de places de biblioteca a la ciutat, en vistes a la remodelació que hi hauria a la ciutat en aquell àmbit. L'any 1998 l'equip de Govern no hi va votar a favor, sinó que hi va votar en contra. L'any 2001, es torna a fer un plantejament demanant més places d'estudi i una ampliació dels horaris de la biblioteca del Casino, a la vegada que també es demana fer un estudi econòmic per valorar el que comportava l'increment de deu hores. En aquell cas, també, el Govern de la ciutat va tornar a votar en contra. L'any 2004, i a instàncies del col·lectiu de la Joventut Nacionalista de Catalunya també es fa una campanya i es demana una proposta de màxims que demanava una ampliació agosarada de l'horari de la biblioteca, de dilluns a diumenge de 10 a 14 i de 16 a 21 hores; a la vegada que la moció es plantejava en uns termes de temporalització força exigents i l'equip de Govern va tornar a votar en contra.

Es produeix, doncs, una situació que s'ha allargat durant molts anys i en què el GMCiU també hi creu molt fermament. Es considera que l'única millora que hi ha hagut en els darrers anys en termes d'horaris, va ser passar de tenir els dilluns tancat a poder obrir els dilluns per la tarda. Es considera que es poden anar aconseguint algunes coses, malgrat la reiterada oposició de l'equip de Govern.

Arribat el punt actual, a proposta d'una iniciativa d'un sector de la societat que continua demanant la millora d'ampliació dels horaris, s'hauria de poder exercir una visió d'ambició política, si evidentment es creu que cal millorar el servei de la biblioteca del Casino, barrejat amb una situació de realisme davant de les perspectives. Es considera que el que planteja la CUP és, un altre cop, un plantejament de màxims i que en termes econòmics és segurament inassumible d'un dia per l'altre i, per tant, una millora dels horaris de la biblioteca del Casino suposa un coneixement previ dels pressupostos. I segurament el plantejament de màxims d'un dia per l'altre no es pot fer i des del GMCiU ja s'ha entès.

El GMCiU, davant de la proposició de la CUP, ha volgut fer una esmena, perquè s'entenia que hi havia un historial i s'entenia que calia aproximar postures entre l'equip de Govern, que històricament s'ha mostrat opositor a qualsevol millora, i la CUP que defensa legítimament un plantejament de màxims. Per això, el GMCiU ha fet una esmena en la qual es demanen tres consideracions. En primer lloc, i en referència a la notícia dels mitjans de comunicació del cap de setmana, en la qual hi havia una sèrie d'indicadors que reflectien que el nombre d'usuaris decreixia. Les causes han de ser vàries, i es vol estudiar les raons de la disminució. El Regio7 esmentava que pot ser la mateixa evolució de la societat, en què les noves tecnologies permeten no utilitzar tant la biblioteca. Però també és evident que alhora de treure conclusions els horaris hi tenen importància, ja que els horaris s'han d'adequar a la realitat. Per això en el segon punt es demana fer un increment progressiu, de tal manera que en el 2010 els horaris poguessin garantir que s'obris els set dies de la setmana i el diumenge també s'obris.

Finalment, arran de la proposició de la CUP, es demana que s'estudiï buscar la flexibilitat de l'horari, per adequar el Casino en sales d'estudi.

Aquest plantejament de tres punts intenta sintetitzar allò que la CUP planteja i que l'equip de Govern es podria mirar des d'un enfocament més positiu. El regidor de Cultura no dona cap problema respecte al primer punt, ja que estudiar les raons és una cosa que és fàcil d'acceptar. En el tercer punt, hi havia una rotunditat en què no es podia acceptar, i el GMCiU ha manifestat que si calia trobar un punt de consens ja s'estava d'acord en què aquest punt no es tingués en compte; i que en el segon punt, es considerava que posar una temporalització era com posar la soga al coll. Es considera que, segons l'ambició política i la dosis de realisme, posar els set dies de la setmana l'any 2010 és posar un condicionant. Com que s'ha entès, el regidor de Cultura ha demanat una segona proposta, en tant que hi hagués la voluntat

d'incrementar els horaris en funció dels criteris de demanda. El GMCiU ha manifestat que si es recollien el punt primer i el segon, si estaria d'acord sempre i quan el compromís fos durant el mandat actual.

Es tractaria d'incrementar una mica els horaris durant els propers tres anys. S'ha arribat fins aquí i no s'ha pogut avançar. S'ha comunicat que el fet de fixar aquest mandat era demanar molt i el que no es pot fer és acceptar que l'esmena es rebaixi tant. La postura del GMCiU és la de tornar a defensar l'esmena presentada entenent que el plantejament de la CUP, per l'exercici de realisme i d'ambició política, no podria subscriure la moció de la CUP, tot i entenent que l'esperit que inspira la moció de la CUP és el que CiU sempre ha anhelat. Però la realitat és una altra, i com que el GMCiU té vocació de Govern, entén que no es pot fer el tipus de plantejament de la CUP, i a la vegada es continua demanant al regidor si es pot rectificar i buscar un punt d'acord.

El senyor Perramon Carrió expressa que en primer lloc voldria comentar l'estructura de biblioteques de què disposa la ciutat actualment. La biblioteca del Casino amb 210 places, que té un horari habitual de 45 hores setmanals, i a l'estiu una mica més reduït. En segon lloc, 250 places de la biblioteca del campus universitari, que té una obertura normal de 60 hores a la setmana, per tant, bastant més complert, que obre els caps de setmana, dissabtes i diumenges també en períodes d'exàmens, arribant a 80 hores a la setmana, i un horari d'estiu més reduït. En tercer lloc, la sala d'estudi que hi ha a la UPC, l'anomenat bunker, on hi caben 70 persones, i que donat que aquesta sala quedava plena i hi havia accés de demanda, s'ha habilitat fins a les 2 de la nit una aula al costat de la sala, que permet cobrir la demanda que hi ha entre els estudiants universitaris.

S'hauria de distingir entre les sales d'estudi i les biblioteques. La biblioteca té una funció d'estudi, però també té una funció, que és la d'un lloc de préstec, d'intercanvi de llibres i de diferent material de tipus audiovisual que permet treballar una part de temps a la biblioteca, però hi ha una quantitat de préstecs molt important en el transcurs de l'any i, per tant, té una funció de difusió de la lectura i de la cultura en general.

A nivell d'obrir més tard alguna de les biblioteques de Manresa, es va fer alguna prova a la biblioteca del campus que va tenir molt poca resposta per part dels estudiants. I sobre la necessitat d'habilitar espais per part de l'Ajuntament per poder fer estudi a les nits entorn del període d'exàmens, es va habilitar fa uns tres anys un parell de centres cívics durant unes hores a la nit, i la resposta dels estudiants va ser molt minsa, de manera que no es va repetir l'experiència perquè no va funcionar. Es considera, doncs, que en l'horari més llarg de la nit en el període d'exàmens, es considera que la demanda està en general ben coberta.

Respecte la biblioteca del Casino, que permet un ús múltiple, la proposició de la CUP planteja una pujada del servei impressionant. Passar de 45 hores a 77. 45 hores són poques o són moltes? Sempre pot ser poc. Però s'ha de situar entorn d'altres ciutats de la mida de Manresa. 45 o 46 hores és la mitjana de Catalunya en l'actualitat en poblacions de la dimensió de Manresa. Hi ha alguna població que arriba a les 52 hores, el cas de Vilanova, però n'hi ha d'altres que estan a 40 o 43 hores per una biblioteca central, com és la del Casino de Manresa. Per tant, s'està en un punt correcte de servei, que durant el temps ha anat augmentant. Al principi, el dilluns no estava obert, tenia un horari més reduït, i s'ha passat del 2002 al 2006, de 1.670 hores al voltant de 2.000. Hi va haver un increment d'hores perquè es va ampliar la franja horària. A partir de l'any 2006 es va estabilitzar i s'està al voltant de 2.000 hores. També cal dir que hi ha hores en què hi ha una assistència important i hores en què la freqüència és molt baixa. Aquesta és l'experiència d'altres intents que han fet altres biblioteques de Catalunya i s'ha de procurar que, per la quantitat de personal i pels consums energètics i de tot tipus, en els horaris que estigui oberta, que hi hagi una assistència important. Actualment, la mitjana és de 150 persones/hora que entren a la biblioteca del Casino. Així mateix, el nivell de préstec és bo, entre els millors de Catalunya quant a freqüència de la biblioteca. I la voluntat de l'equip de Govern és que si es pot ampliar l'horari, en el futur poder-lo ampliar. Probablement, si la proposició s'hagués portat fa un o dos anys, en la mesura de la proposta, l'equip de Govern hauria pogut arribar a prendre un compromís. L'escenari actual és diferent, un escenari en què es preveu una disminució d'ingressos i, per tant, a un compromís durant el mandat actual d'ampliació dels horaris de la biblioteca del Casino, es considera que avui no es pot prendre. Tot i així, es vol manifestar que no es per manca d'ambició política, sinó perquè és un tema que s'ha d'acabar de valorar en el conjunt dels serveis municipals i veure si es viable cap a finals del mandat o s'haurà d'esperar el següent mandat.

En definitiva, la posició de l'equip de Govern serà votar contràriament a la proposició de la CUP, i no a desgrat, ja que evidentment es voldria ampliar els horaris, i s'entén i es valora la proposta i l'esforç que han fet tota una colla de persones joves interessant-se per la cultura, per la utilització de l'equipament i també per cobrir les necessitats que consideren que hi ha en l'àmbit de l'estudi. Es considera, doncs, una iniciativa que s'ha de valorar quan altres persones joves no es preocupen per aquestes qüestions. Però també es votaria desfavorablement a la proposició que fa el GMCiU pels motius que s'han expressat.

El senyor Javaloyes Vilalta expressa que és una llàstima que l'equip de Govern no tingui voluntat de buscar el mig camí entre les dues propostes. Seria una virtut l'acte d'arribar a un apropament.

El senyor Serra ja ha dit que s'havien presentat tres propostes. El GMPPC en un moment donat també n'ha presentat alguna. Així doncs, tots els grups de l'oposició ja

han presentat propostes per obtenir més rendibilitat cultural. És evident que de la biblioteca se'n podria treure molt més.

Es comparteixen certs criteris de comprensió per part de l'equip de Govern. Hi ha d'haver el criteri d'utilització i, dins d'aquests, potser caldria veure aquells elements que farien possible el fet que hi hagués una ampliació d'obertura. És molt estrany que s'obri a dos quarts d'onze del matí. És una qüestió a revisar. L'obertura al matí s'hauria de revisar. Potser s'haurà d'obrir a les dotze perquè l'afluència de públic fons més gran. Seria un element d'estudi. Potser és un dels elements que han determinat que baixi el nivell d'usuaris en els últims dos anys. Potser si s'obris a les dotze i es tanqués més tard, augmentaria el rati d'utilització. S'hauria d'estudiar.

Es considera que potser la CUP ha anat molt enllà i possiblement més que prendre compromisos, seria bo conèixer les raons per les quals ha baixat el número d'usuaris. Així mateix, cal veure si la possibilitat de les sales d'estudi és possible. Valdria la pena fer un estudi. Si no es fa, sempre s'estarà igual. Caldria analitzar si el cost econòmic compensa la inversió cultural que es fa a la ciutat i al territori. Es proposa, doncs, que es voti a favor dels punts 1 i 3 de l'esmena del GMCiU, en la línia d'intentar treure més rendibilitat cultural.

El senyor Serra Rovira explica que el que s'ha intentat amb el regidor de Cultura i amb el senyor Majó, portaveu del GMCUP, ha estat trobar una síntesi. Intentar trobar els punts en comú. S'ha estat apunt, però el regidor no ha acceptat fer un canvi del redactat del punt 2 i comprometre's a l'increment de l'horari durant el present mandat. Al fixar "en el present mandat" s'ha considerat que no era possible..

Les dades indiquen que hi ha 58.000 usuaris menys entre el 2005 i el 2007, per tant, un 16% de reducció, en una ciutat que entre el 2005 i el 2007 ha crescut. Per tant, la pregunta és: Segur que l'horari no hi té res a veure? És cert que l'equip de Govern ha fet algun plantejament de crear els espais dels centres cívics. Però es considera que no hi ha hàbit d'anar a estudiar en un centre cívic. El més lògic és ampliar horaris en aquells llocs on la gent ja sap que s'ha d'anar a estudiar o a llegir. I aquests llocs són les biblioteques. Per tant, queda una sensació agre de no haver aconseguit res. Es considera, doncs, que davant de la situació econòmica, s'ha de ser realista, però la diferència entre un bon govern i un mal govern és aquell que en les situacions, tant a les verdes com a les madures, aposta per compromís polític. I es considera que l'última proposta presentada pel GMCiU era suficientment acceptable com per apostar-hi i avançar una vegada més en l'àmbit de les biblioteques.

El senyor Perramon Carrió explica que el tema d'horaris és una qüestió prou estudiada per tot el conjunt de la xarxa de biblioteques de Catalunya i, especialment, de Barcelona. La biblioteca del Casino participa en un conjunt d'estudis referents a les biblioteques de Catalunya, i s'ha anat estudiant si l'augment de les hores d'obertura

significava un guany important de persones. De les conclusions dels estudis es desprenen les franges horàries millors, les que podien recaptar més públic i les que eren òptimes per tal de donar el servei.

Així mateix, sobre el punt primer de l'esmena del GMCiU, s'ha de dir que s'està treballant en la qüestió plantejada. És a dir, hi ha hagut una disminució del nombre d'usuaris. Sembla que hi ha diferents motius i s'està acabant d'avaluar-los. Un seria que al dotar de 250 places la biblioteca universitària, l'oferta és molt potent i la biblioteca universitària ha anat guanyant usuaris. Així mateix, la biblioteca del Casino té un conjunt d'audiovisuals molt quantiosa, i en aquest moment la gent es baixa la música directament per internet i, per tant, no utilitza el servei de préstec de la part d'àudio o no la utilitza tant. Pot ser aquesta una segona font de pèrdua d'usuaris.

La biblioteca del Casino està treballant per fer nous usuaris i està tirant endavant nous programes. Entre d'altres, l'anomenat "nascuts per llegir" que és una col.laboració entre centres d'assistència primària i la biblioteca per tal que els infants a partir de zero anys puguin tenir el carnet de la biblioteca, es pugui donar als pares recursos i llibres i, per tant, que puguin llegir i, també, una relació de llibres que poder obtenir de la biblioteca infantil adaptats a cada edat i facilitar-los el procés d'incorporació dels seus fills a la lectura i a l'enriquiment que produeix. Per tant, l'equip de tècnics de la biblioteca, amb la Teresa Tort al davant, estant fent una bona feina per tal de propagar l'ús de la lectura i procurar que sigui un element de realització personal de la gent que en són usuaris.

S'han d'analitzar doncs els canvis que s'han produït últimament amb la voluntat de recuperar la xifra d'usuaris i amb la voluntat de donar el millor servei possible als ciutadans.

Sobre el tema de l'ampliació d'horaris, ja s'ha explicat que en el futur l'ampliació s'haurà de fer. No es pot garantir que sigui en el present mandat i, per tant, no és un tema d'ambició política, sinó que és un tema de veure els límits de la nova situació i veure on es pot invertir de cara a millorar la ciutat.

L'alcalde sotmet a votació l'esmena presentada pel GMCiU, i es rebutja per 13 vots negatius (8 GMS, 3 GMERC i 2 GMICV-EUiA), 10 vots afirmatius (8 GMCiU, 2 GMPPC) i 1 abstenció (GMCUP).

L'alcalde sotmet a votació la proposició presentada pel GM de la CUP, i es rebutja per 13 vots negatius (8 GMS, 3 GMERC i 2 GMICV-EUiA), 1 vot afirmatiu (GMCUP) i 10 abstencions (8 GMCiU, 2 GMPPC).

8.3 PROPOSICIÓ DEL GRUP MUNICIPAL DE LA CUP A FAVOR DE CONVERTIR LA PLAÇA MILCENTENARI EN UN ESPAI VERD I DE LLEURE.

El secretari dóna compte de la proposició del GM de la CUP, de 5 de juny de 2008, que, transcrita, diu el següent:

“**Atès** que la Plaça Milcentenari està qualificada com a zona verda en el Pla general d’Ordenació Urbana de la ciutat de Manresa.

Atès que és voluntat d’aquest ajuntament limitar l’accés d’automòbils al nucli antic de la ciutat.

Atès que al barri antic hi manquen espais destinats als nois i noies i que en aquesta plaça s’hi ubiquen tres equipaments (l’alberg, el casalot i el CAE) que tenen a la gent jove com principals usuaris.

Atès que aquest any mateix és previst que entri en funcionament l’aparcament de la Reforma i que en els propers dos anys se’n posaran en funcionament d’altres a l’entorn del nucli antic

Proposem que en el termini màxim de dos anys s’elabori i executi un projecte que converteixi la plaça Milcentenari en un espai verd, esportiu i de lleure. “

A continuació el secretari dóna compte de l’esmena presentada pel Grup Municipal CiU, de 16 de juny de 2008, que transcrita, diu el següent:

“Primer.- L’aposta decidida per tal d’iniciar, el més aviat possible, la construcció d’un nou aparcament subterrani a la zona de la plaça Milcentenari”

Segon.- L’elaboració i posterior execució d’un projecte per tal de destinar la plaça Milcentenari en un espai verd, esportiu i de lleure un cop s’hagi obert el futur pàrking de la plaça Milcentenari”

Seguidament, el secretari dóna compte de l’esmena de substitució presentada pels Grups Municipals ERC i GMS, de 16 de juny de 2008, que transcrita, diu el següent:

“**Atès** que la Plaça Milcentenari està qualificada com a zona verda en el Pla general d’Ordenació Urbana de la ciutat de Manresa.

Atès que és voluntat d’aquest ajuntament limitar l’accés d’automòbils al nucli antic de la ciutat.

Atès que al barri antic hi manquen espais destinats als nois i noies i que en aquesta plaça s’hi ubiquen tres equipaments (l’alberg, el casalot i el CAE) que tenen a la gent jove com principals usuaris.

Atès que aquest any mateix és previst que entri en funcionament l’aparcament de la Reforma i que en els propers dos anys se’n posaran en funcionament d’altres a l’entorn del nucli antic

Proposem que en aquesta legislatura es realitzi un projecte per a convertir la plaça Milcentenari en un espai verd, esportiu i de lleure. »

El senyor Majó Garriga explica que la proposició es presenta per quatre motius. En primer lloc, el Pla general diu que ha de ser una zona verda i el Pla general és d'obligat compliment. El Pla general no és un instrument que té l'Ajuntament perquè els particulars s'hi sotmetin. És un instrument que també ha d'acatar l'Ajuntament. Per tant, quan l'Ajuntament d'una manera permanent fa un ús diferent que aquell que diu el Pla general d'un determinat espai, es considera que està atemptant contra els principis i la lògica del Pla general, dels instruments de planificació de què es disposa.

En segon lloc, perquè es considera que ha de ser un espai per la gent jove. Entre d'altres coses, perquè hi ha un alberg de joventut, que deu ser l'únic alberg de joventut d'Europa que en comptes d'estar situat en plena natura, en una plaça o en un carrer, està situat en un aparcament. La imatge és vergonyosa. Per altra banda, allà hi ha un centre de dia, on els nens juguen entre unes tanques i entremig dels cotxes.

Així mateix, al barri cada vegada hi ha més gent jove, cada vegada hi ha més nens i nenes, i els espais on els nens i nenes poden jugar són molt limitats. A la plaça Europa, per exemple, els nens i nenes es fan nosa els uns als altres, i molesten a la gent gran, perquè és un espai petit en què han de conviure gent de diverses generacions, una pila de nens, etc. És, per tant, una evidència que falten espais per la gent jove i pels nens i nenes en el barri, i ja que el Pla general ho diu, l'espai de què es parla ha de ser transformat en un espai verd i de lleure.

En tercer lloc, perquè l'Ajuntament fa campanyes explicant a la gent que no han de desplaçar-se amb cotxe al centre, que han de deixar el cotxe i fer servir el transport públic i anar caminant, que aparcar al mig del barri antic s'ha d'acabar, i encara més, pretendre anar al barri antic i aparcar gratuïtament. I després malgrat les campanyes de conscienciació, el que ofereix l'Ajuntament és un aparcament en superfície gratuït al cor del barri antic. No estranya que la gent no se'ls cregui. I quan es fan les campanyes, la repercussió de les campanyes sigui nul·la. De fet, ja es va fer la del dia sense cotxes, i es va haver de tirar enrere. Perquè la gent de campanyes de conscienciació ja en té prou. El que vol la gent són fets. I si es vol que la gent s'oblidi de la idea del segle passat d'anar als barris antics de la ciutat i aparcar en superfície i gratuïtament, el que s'ha de fer és que no sigui possible i, per tant, eliminar l'aparcament.

En quart lloc, perquè s'està convençut que el comerç del barri antic no podrà competir mai amb les grans superfícies amb facilitat d'aparcament. El comerç del barri antic ha de competir, ha de treure visitants i compradors a base d'oferir un espai en el que sigui agradable passejar, en el que la gent si senti orgullosa de ser-hi i de viure-hi, en el que hi hagi atractius culturals, històrics, turístics lligats al comerç, etc. Per tant, l'aparcament i les molèsties que ocasiona, tant des del punt de vista estètic i visual com des del punt de vista de trànsit, de soroll, de molèsties, de dificultats per passejar, etc., va exactament en direcció oposada a la que hauria d'anar la promoció del comerç

del barri, malgrat que malauradament hi ha determinats comerciants que no ho veuen així, però honestament es considera que s'equivoquen, que el comerç del barri antic no sobreviurà a base d'intentar treure gent per la facilitat d'aparcament. Ha de ser tot un altre plantejament. I que, a més a més, si no es prenen les mesures aviat encara es farà més tard, i molt del comerç del barri vell seguirà morint-se com s'ha anat morint durant els darrers anys, malgrat haver-hi l'aparcament. En aquest sentit, es pregunta quins són els tres dies de l'any que més gent ve al barri antic de la ciutat ? La Fira de l'Aixada, el dia del correfoc i la Fira Mediterrània. Tres dies en què l'aparcament no existeix. Malgrat tot la gent ve. És a dir, que si es vol que la gent vingui, no s'ha de pretendre que vingui per facilitat d'aparcament. Se'ls hi ha d'oferir un barri antic de qualitat i atractiu, i la gent vindrà. I des de la regidoria de Comerç s'ha d'explicar als comerciants. I s'han de prendre les decisions que s'han de prendre. Falta, doncs, la valentia política de prendre decisions que a curt termini poden ser mes o menys discutides, però que a llarg termini són absolutament necessàries.

En referència a la moció de substitució, es voldria reflexionar que si que és cert que una aparcament a sota la plaça Europa o a sota la plaça Milcentenari és necessari i aniria bé que hi fos. Però al voltant del barri antic hi ha l'aparcament dels Quatre Cantons, hi ha aparcaments a la carretera de Vic, el del mercat, aviat hi haurà el de la Reforma, el de la plaça Montserrat, i si no n'hi ha més, és perquè les empreses que haurien d'invertir en aparcaments i fer-hi diners, no ho fan perquè els manresans no tenen la costum de pagar per aparcar, perquè els aparcaments actuals estan saturats en molt poques ocasions l'any. Actualment no hi ha un problema de falta de places d'aparcament, perquè no hi ha una demanda real entre la gent. Per tant, el que s'ha de fer és incentivar la demanda. S'ha de dir a la gent que si va al barri antic no podrà aparcar gratuïtament. Això generarà demanda i la demanda generarà oferta i es creant els aparcaments que es volen.

El senyor Serra Rovira expressa que s'ha de ser conseqüent amb el Pla general per tal que la plaça Milcentenari sigui un espai verd i de lleure. S'ha de treballar per projectar l'espai previst en el Pla general. Això no obstant, s'ha de tenir en compte que el barri antic és un barri que viu accions favorables i accions desfavorables per part de l'equip de Govern. Però la conclusió és que el comerç del barri antic necessita noves dinàmiques i el que no necessita és que, de cop i volta, es tregui espai per poder aparcar aprop dels comerços. Si es fes, podria començar a parlar-se de l'inici de la defunció del comerç. I el comerç té mecanismes per especialitzar-se a nivell de noves activitats, per exemple, els outlets, i en conseqüència redinamitzar els espais del barri antic de Manresa.

Quant als aparcaments que estan aprop del barri antic, es considera que s'omplen. De demanda per aparcar-hi, doncs, sí que n'hi ha.

El GMCiU ha fet una esmena de substitució en dos aspectes. El primer és que sí que cal acondicionar la plaça Milcentenari, però sobretot és necessària la voluntat política per aconseguir que l'aparcament subterrani que hauria d'anar situat algun dia a la plaça Milcentenari, fos una voluntat política del conjunt dels grups municipals. És necessària la voluntat de revisar les clàusules que condicionen l'existència d'un aparcament subterrani a la plaça Milcentenari per tal que l'aparcament de la Reforma funcioni bé. S'hauria de ser valent per aconseguir que el barri antic disposi d'un altre aparcament. Mentre això no sigui així, des del GMCiU es proposava que no es perdés capacitat d'aparcament a la zona del barri antic ja que implicaria la pèrdua de capacitat del comerç local per projectar-se. Per això, el segon punt de l'esmena planteja elaborar i executar el projecte per destinar la plaça Milcentenari a un espai verd i de lleure una vegada s'hagi obert el futur aparcament de la plaça Milcentenari. Aquest és el plantejament del GMCiU, que defineix un futur en que hi hagi més places d'aparcament. L'aposta del GMCiU passa per defensar la construcció de l'aparcament de la plaça al més aviat possible.

El senyor Vinyes Sabata expressa que els grups que han presentat la segona esmena comparteixen plenament els objectius i els atesos de la proposició que ha presentat el GM de la CUP. Els grups de l'equip de Govern estan d'acord amb què la plaça ha d'acabar sent una plaça amb un espai verd. No s'estaria tan d'acord amb l'espai de temps per aconseguir l'objectiu. El GM de la CUP fa una proposta segons la qual en un termini de dos anys estigui executat el projecte. És en aquest punt on l'equip de Govern considera que no pot ser. S'està en un moment en què s'ha de ser curós en els pressupostos. L'equip de Govern ha marcat unes prioritats. S'entén que el barri antic té moltes prioritats, i s'escolten els més interessats, que són els comerços, però també els veïns, i es considera que actualment la prioritat principal no pot ser la que es proposa. Es tenen altres prioritats. Això no obstant, es considera que s'ha d'anar avançant. El que tampoc es pot fer és deixar sempre el tema aparcat. Per tant, es proposa que l'equip de Govern es comprometi durant el present mandat a tenir algun projecte sobre la taula. Un projecte que actualment es fa difícil saber quin ha de ser i com ha de ser. Es considera que ha de ser un projecte el màxim de participatiu possible. Hi ha d'haver un parc infantil ? O un parc juvenil ? Què és el que hi ha d'haver en aquell espai ? Per tant, es considera que ha de ser un projecte participatiu. Es proposa doncs que durant el present mandat es faci el projecte.

Sobre com i quan es posarà en marxa el procés per convertir la plaça Milcentenari en un espai verd, cal preguntar-se : Fins que no es faci espai verd ha de continuar com està ? Evidentment que no. Segurament s'haurà d'endregar i si podran fer coses. Però s'han de separar les dues coses.

Així mateix, s'està treballant perquè el comerç del barri antic fructifiqui. I si està treballant des de molts àmbits. Des de la regidoria de Comerç, però també des d'altres àmbits. Per què l'equip de Govern no vol lligar que es converteixi la plaça Milcentenari

en un espai verd amb el fet que es faci l'aparcament ? Doncs perquè ningú sap què pot passar d'aquí tres o quatre anys. Poden sorgir altres propostes. Es considera, doncs, que s'han d'anar acabant els projecte de Montserrat i Fàbrica Nova i veure com evoluciona l'oferta i la demanda. L'objectiu de l'equip de Govern és potenciar al màxim el comerç del nucli antic a partir de diferents accions, i conjuntament amb veïns i comerciants començar, durant el present mandat, a dibuixar el que ha de ser l'espai de la plaça Milcentenari.

El senyor Javaloyes Vilalta expressa que alguna cosa es mou quan d'una proposta hi ha dues esmenes diferents i quan una de les esmenes la presenten només dos dels grups municipals que formen l'equip de Govern. N'hi ha un que no dóna suport a l'esmena, i per alguna cosa serà. Era necessari presentar una esmena de substitució?

El GMPPC té clara una qüestió. Es disposa d'un conveni signat de l'aparcament de la Reforma, i que una vegada l'aparcament estigui al 40% del seu funcionament, la concessionària té l'obligació de fer l'ampliació de l'aparcament del Puigmercadal. Això significa que en un termini d'un a tres anys, hauria de començar a ser una realitat. És, doncs, una garantia. La qüestió és que hi ha un compromís i que cal vetllar perquè es compleixi, i que hi ha un espai que ha de ser zona verda. I ha costat molts anys arribar a tenir lligada la possibilitat que aquell espai fos zona verda al temps que s'ampliava l'aparcament.

En aquests moments s'ha d'esperar, i la valentia no passa per trencar acords que estan subscrits, sinó que passa perquè els comerços i els veïns del barri antic, continuïn. Aquest és el gran repte. Quan el senyor Majó diu que el comerç no depèn de l'aparcament i el grup municipal CiU diu que sí, es considera que cap dels dos grups s'equivoca. El que hi ha és una realitat palpable que és, que cada vegada més, hi ha menys comerços. Cada vegada més, la gent intenta marxar perquè la situació del barri no procura elements interessants per anar-hi a viure.

Es considera que es resoldrà el problema quan es disposi dels aparcaments de la Reforma, de Montserrat i es tingui una ampliació del Puigmercadal. La inquietud dels veïns i dels comerços desapareixerà paulatinament, sempre i quan es revisi el PIRNA. Es disposa d'un document aprovat per tots els grups municipals des de fa uns quants anys. Però quan s'ha revisat i actualitzat ? Així mateix, es considera que el comerç no s'està morint, però està en una situació greu. S'han de fer accions transversals: comerç, neteja, via pública, etc. L'equip de Govern sap molt bé del tema ja que els comerços cada dia els hi plantegen una sèrie de problemes dels carrers del barri antic. S'haurien de fomentar estímuls per la gent que inverteix al barri antic ja que continuarien invertint i farien que es fes més inversió i no faria falta cap fira ni cap gran atracció. Es tracta de dinamitzar de manera potent i correcte el barri antic.

El GMPPC no està d'acord amb la proposició que presenta el GM de la CUP. Sobre l'esmena de substitució del GMCiU es considera que no es tracta de fer el més aviat possible un aparcament, sinó de potenciar el comerç de manera adequada. I respecte a l'esmena presentada pels grups ERC i Socialista, es considera que no feia falta fer una esmena.

El GMPPC treballarà perquè es pugui disposar d'uns espais adequats, d'una neteja adequada, un comerç dinàmic i que tingui vida, i que també es disposi d'aparcament perquè no es converteixi l'aparcament en una engoixa que faci inviable les il·lusions de negoci.

La senyora Sensat Borràs expressa que el GMICV-EUiA s'abstindrà bàsicament per una raó. Es coincideix plenament amb els atesos i l'explicació que fa la CUP, però en la proposta es troba a faltar un element i sobren els conceptes « projecte », « verd » i « anys ».

Es considera que la mobilitat és un element articulador del barri antic. Un element cabdal i estratègic. El fet que no es disposi de l'aparcament acabat de la Reforma, que s'estigui en processos d'obra dins del barri antic que modifiquen la circulació, carrers, etc., fa que s'estigui en un moment difícil. Més enllà dels fets esmentats, es considera que en el moment que l'aparcament de la Reforma funcioni, no hi ha d'haver aparcament a la plaça Milcentenari, ni gratuït ni no gratuït. S'entén que el barri antic té l'encant en la seva història. És un centre comercial i és un centre històric. I una de les dificultats que té el centre és la impossibilitat d'estar-hi amb tranquil·litat. Es considera que l'obertura de l'aparcament de la Reforma és l'oportunitat per començar a fer una actuació decidida pel que fa a política de mobilitat tant pels vianants com pels residents del barri antic. Qui resideix al barri antic ha de poder accedir amb el seu vehicle per determinades coses. En aquest punt hi ha definida una política de Fotomultes i tres accessos molt clars i concrets al barri antic.

El Pla general diu que hi ha d'anar una zona verda, però a la vegada es diu que a sota hi ha d'anar un aparcament. Es considera que s'ha d'esperar a saber si serà factible amb certa celeritat que l'empresa es posi a fer l'aparcament. S'ha de tenir en compte que la rendibilitat dels aparcaments procedeix de la mobilitat. Manresa té els aparcaments força plens, però no es coneix fins a quin punt, en el moment que hi hagi l'aparcament de la Reforma, serà rendible l'aparcament de la plaça Milcentenari. Així mateix, també s'ha de ser responsable en la gestió dels recursos públics, i més encara en un moment difícil, en què fer un projecte de reforma, quan potser en tres o quatre anys es pot fer l'aparcament, es considera que és una mica temerari. Es considera que una vegada funcioni l'aparcament de la Reforma, s'hauria d'alliberar l'espai i sense vehicles hi haurà algun element que caldria modificar. Poden ser retocs molt factibles, poc costosos i s'han de donar oportunitats a la gent que sap ocupar l'espai. És evident que l'espai es pot definir i donar-li un sentit, però la gent amb la seva quotidianitat dona

vida als espais i els defineix i aquell espai previst per la quietud acaba sent un « botellon », i l'espai que es preveu problemàtic acaba sent el lloc de la reflexió i les tertúlies literàries. En aquest sentit, les mocions que emfasitzen l'element de la mobilitat donen més importància al que hi passarà després, quan des del GMICV-EUiA es considera que el que és important és veure si es té capacitat per arribar a l'acord que una vegada es disposi de l'aparcament de la Reforma, cal alliberar la plaça Milcentenari. Actualment, en els centres històrics de les diferents poblacions no hi ha trànsit rodat. Per tant, la recuperació de l'illa de vianants en el barri antic es considera estratègica i cabdal, perquè dóna una possibilitat al barri antic com a barri i al comerç.

El GMICV-EUiA s'abstindrà de les diferents propostes. En el cas de la proposició del GM de la CUP, es considera que tenint en compte la situació econòmica actual, difícilment l'equip de Govern podria fer el projecte de les dimensions que es proposa i entenent-lo com a definitiu. Es pot trobar un punt entremig i començar un debat més profund. El barri antic necessita verd, però també necessita espai lliure.

L'alcalde demana si es pot parlar de l'aparcament i no del comerç, ja que s'està parlant de l'aparcament de la plaça Milcentenari.

El senyor Majó Garriga expressa que, en referència a la intervenció de la senyora Sensat, el projecte que proposa el GM de la CUP pot ser un projecte ben obert i pot ser modificable i, a més a més, la proposició no acota quina classe d'espai verd ha de ser. Convida, doncs, a la senyora Sensat a què voti la moció de la CUP.

La senyora Sensat Borràs expressa que si es posen d'acord amb la filosofia, el GMICV-EUiA votarà favorablement a la proposició de la CUP.

El senyor Serra Rovira expressa que del transcurs del debat, observa que l'equip de Govern se sent poruc i dividit. S'assegura a través del Regio7 que l'equip de Govern es nega a suprimir l'aparcament de la plaça fins que no hi hagi l'aparcament sota de la plaça. S'entén que es fa referència a l'aparcament sota la plaça Milcentenari. Per tant, les afirmacions esmentades són de tots els grups municipals que formen l'equip de Govern. La posició unitària, doncs, no està d'acord amb les posicions plantejades en el transcurs del debat.

També es planteja la voluntat de passar a zona blava. Què vol dir? Es pregunta que si l'espai està catalogat com a zona verda, si s'hi pot posar zona blava. La proposta del GMCiU és molt clara i va en la direcció de progressar cap a una illa de vianants en tota la zona cèntrica de la ciutat, però el que no es pot fer és intentar fer-ho traient les places d'aparcament de la plaça Milcentenari, sense apostar políticament per un nou aparcament com més abans millor.

Així mateix, també s'ha dit que s'estan desenvolupant moltes accions per impulsar el comerç. Quantes coses es fan en l'àmbit del comerç i de quina magnitud? El tema del comerç és un tema prou important, i no es pot separar del tema que es planteja.

Així mateix, també s'ha dit que s'ha de ser curós en el tema dels pressupostos. S'ha disposat de molts anys de bonança econòmica com per suggerir que actualment s'ha de ser molt curós en el tema dels pressupostos. I quan en època de bonança s'hagués pogut fer ampliacions de l'horari de la biblioteca, actualment no es pot fer ni una cosa ni una altra. Barrejar ambició política amb realisme implica ser valent i avançar. En la proposta del GMCIU es demana avançar.

El senyor Vinyes Sabata expressa que des de la regidoria s'està d'acord amb el fet que s'ha de reforçar l'illa de vianants del nucli antic, que és l'única manera per reforçar el comerç. S'han d'aprofitar les clàusules que hi ha signades perquè quan hi hagi el 40% d'aprofitament de l'aparcament de la Reforma, es comenci quan més aviat millor l'aparcament del Milcentenari, i l'única cosa que s'ha dit és que un projecte que no se sap en què ha de consistir, l'equip de Govern no es podia comprometre a tenir-lo fet. En tot el demés s'està d'acord. Sobre la proposició presentada només s'ha dit, que l'equip de Govern no podia assumir el projecte en el termini de dos anys. I quan a l'esmena, s'ha dit que quan hi hagi l'aparcament, seria el moment de fer la zona verda. Respecte aquest punt s'ha dit que no es lligui aparcament i zona verda per escrit, perquè sempre poden sorgir situacions que no s'han previst.

El senyor Serra Rovira demana al senyor Vinyes pel que fa a la zona blava.

El senyor Vinyes Sabata explica que una cosa és fer el projecte de zona verda i una cosa diferent és que si el projecte està en dos o tres anys, mentrestant la zona no fa falta que continuï sent com és. Davant d'un alberg i un espai en què es desenvolupen diverses activitats, es podria ordenar, i tot i que és zona verda i si hi ha algun títol legal que permeti temporalment l'ordenació d'unes places d'aparcament, no estaria malament i seria recomanable.

L'alcalde sotmet a votació l'esmena presentada pels grups municipals del PSC i ERC, i s'aprova per 11 vots afirmatius (8 GMS, 3 GMERC), 3 vots negatius (2 GMICV-EUiA i 1 GMCUP) i 10 abstencions (8 GMCIU, 2 GMPPC) i, per tant, es declara acordat :

“Atès que la Plaça Milcentenari està qualificada com a zona verda en el Pla general d'Ordenació Urbana de la ciutat de Manresa.

Atès que és voluntat d'aquest ajuntament limitar l'accés d'automòbils al nucli antic de la ciutat.

Atès que al barri antic hi manquen espais destinats als nois i noies i que en aquesta plaça s'hi ubiquen tres equipaments (l'alberg, el casalot i el CAE) que tenen a la gent jove com principals usuaris.

Atès que aquest any mateix és previst que entri en funcionament l'aparcament de la Reforma i que en els propers dos anys se'n posaran en funcionament d'altres a l'entorn del nucli antic

Proposem que en aquesta legislatura es realitzi un projecte per a convertir la plaça Mil·lennari en un espai verd, esportiu i de lleure. »

8.4 PROPOSICIÓ DELS GRUPS MUNICIPALS D'ICV-EUIA, ERC, PSC I CUP, DE SUPORT A LA DECLARACIÓ D'UBUNTU SOBRE LA CRISI ALIMENTÀRIA GLOBAL.

El secretari dóna compte de la proposició del GM de la CUP, d'10 de juny de 2008, que, transcrita, diu el següent:

“Els Grups Municipals sotasignats,

EXPOSEN

Atès que l'Ajuntament de Manresa, en el Ple de la Corporació de juny de 2004, va acordar recolzar la “Campanya Mundial per una profunda Reforma del Sistema d'Institucions Internacionals” (www.reformcampaign.net) que promou UBUNTU (Fòrum Mundial de Xarxes de la Societat Civil) i coordinada la Càtedra UNESCO de la Universitat Politècnica de Catalunya.

Atès que UBUNTU (amb la signatura de personalitats mundials com Federico Mayor, Adolfo Pérez Esquivel, Mario Soares, Susan George, Noam Chomsky, Desmond Tutu, Wole Soyinka, Chico Whitaker, Ricardo Díez Hochleitner, Martí Olivella, Arcadi Oliveras entre d'altres), ha redactat la següent declaració LA CRISI ALIMENTÀRIA GLOBAL URGEIX POSAR EN PRÀCTICA UN SISTEMA DE GOVERNANÇA DEMOCRÀTICA MUNDIAL:

Els sotasignats, per iniciativa del Fòrum Mundial de Xarxes de la Societat Civil – UBUNTU, volem mostrar la nostra profunda preocupació i més enèrgica protesta per haver arribat a un situació tan greu i previsible en un tema crític com és el de l'alimentació de la població mundial. Aquesta situació posa de manifest el fracàs – en l'aspecte financer, mediambiental, cultural i moral – de l'actual sistema econòmic, que ha substituït els valors universals per les lleis de mercat i que reflecteix la debilitat de les Organitzacions Internacionals, causada per la manca de suport dels països més poderosos.

La població mundial no para d'augmentar– tot i que de forma més moderada al llarg dels darrers anys– i, en conseqüència, segueix i seguirà augmentant la necessitat d'aliments al món. L'augment de població es produeix fonamentalment al sud, on la demanda actualment és major i on, per tant, també ho serà en el futur. En aquest sentit,

a. El fort creixement econòmic d'alguns països emergents ha produït un lògic i brusc increment de la demanda de cereals associada a l'augment del consum de carn, llet, ous ... és a dir, associada a un major desenvolupament. Aquesta contribució a la demanda de cereals suposa un augment de pressió sobre aquest mercat, que necessita, clarament i sense demora, una regulació a escala mundial.

b. L'augment de la demanda d'aliments no satisfeta al sud es traduirà, de ben segur, en més frustració i radicalització, i donarà peu a noves onades d'emigració.

c. En qualsevol cas, l'actual crisi alimentària indica que s'està arribant al límit d'explotació d'alguns recursos del planeta, fet que confirma la necessitat urgent d'un canvi radical, principalment al nord, de les actuals pautes de producció i consum insostenibles.

La pràctica totalitat de la terra utilitzable amb fins agrícoles ja s'està utilitzant, i per tant, només un augment de la productivitat basat en tecnologies "netes" i renovables podrà contribuir a incrementar la producció agrícola local i global. Al voltant d'aquests aspectes, però, s'han produït fenòmens rellevants que han contribuït a empitjorar la situació.

a. Durant les últimes dècades, la globalització econòmica neoliberal, guiada pel FMI, el Banc Mundial i l'OMC, ha exigint als països del sud la implementació de polítiques de privatització i liberalització dels mercats, en competència totalment desigual amb els països del nord (que, en canvi, mantenen i mantenen els seus subsidis agrícoles, inclosos els relatius a les exportacions d'excedents), fet que ha debilitat enormement les agricultures del sud del món. Així doncs, a més de perdre a escala internacional, s'han vist desmantellades les agricultures de subsistència local. El resultat, el pitjor dels possibles: més fam local - global. És hora de demanar responsabilitats polítiques per haver originat situacions d'aquesta naturalesa.

b. En relació amb una altra crisi mundial, la de l'energia, importants països productors agrícoles vénen practicant una creixent utilització de terres i productes agrícoles que no es destinen a fins alimentaris per a l'obtenció de biocombustibles. Els sotasignats considerem que, davant de temes d'aquesta naturalesa, cal que la Humanitat posseeixi mecanismes globals d'arbitratge i decisió, l'abast dels quals vagi més enllà dels mecanismes en mans dels Estats, atès que es tracta de polítiques molt proclius a tenir impactes de particular sensibilitat a escala planetària.

Els preus dels productes agrícoles han patit, sobretot en aquests dos últims anys, un creixement espectacular que ha contribuït a empitjorar la situació. Els principals motius es poden resumir així:

a. Crisi mundial de l'energia, en especial del petroli, amb gran incidència en els preus de la producció i transport d'aliments. A més, durant anys les grans companyies petroleres no només han ocultat els efectes de l'excessiu consum sobre el medi ambient sinó que han posat tota mena d'obstacles a les fonts netes i renovables de producció d'energia. En qualsevol cas, els preus seguiran augmentant en la mesura que la deslocalització agrícola formi part del procés de globalització. La insostenibilitat del model agrícola mundial actual és evident.

b. Com a efecte col·lateral, la crisi financera atrau als inversors cap als mercats agrícoles, de major estabilitat, tot obtenint beneficis gràcies a la compra especulativa de contractes de futur que venen després a preus més cars davant l'increment de la demanda. Atès l'encariment actual i futur de l'oferta agrícola, això genera més fam al món. És evident que, al igual que amb la crisi financera, la regulació política mundial dels mercats globals es fa indispensable.

Davant d'aquest panorama desolador i complex, amb múltiples factors interrelacionats i incerteses, els sotasignats creiem que només la urgent posada en pràctica d'un sistema de Governança Democràtica Mundial pot posar a la Humanitat en condicions de dirigir democràticament i responsablement el seu destí en el planeta i, en concret, de satisfer les seves necessitats bàsiques d'alimentació. En concordança amb el que preconitzem des de la Campanya Mundial per a una profunda Reforma del Sistema d'Institucions Internacionals, aquest sistema ha de contribuir a enfortir el sistema de Nacions Unides, refundant les altres organitzacions financeres, econòmiques i comercials en el seu si, i dotant-les dels recursos humans i financers necessaris per poder atendre els reptes que afrontem en l'actualitat. En concret, és necessari que aquest sistema:

1. *Tingui la capacitat de posar en pràctica decisions globals en un marc realment democràtic. La producció i utilització de biocombustibles, la regulació dels diferents mercats globals, etc., no poden continuar depenent únicament de decisions estatals, o pitjor encara, dels mercats dels països més pròspers i poderosos.*

2. *Doni prioritat, tot discriminant positivament, als interessos dels més pobres i necessitats del planeta, que són la immensa majoria dels habitants de la Terra. Això suposa impulsar un nou model, molt més localitzat i sostenible – socialment, ambientalment i econòmicament– atenent en primer lloc als països menys desenvolupats del món, en tot el que fa referència a la producció i comerç agrícola.*

3. *Neixi d'una profunda reforma de les Organitzacions Internacionals actuals que, entre d'altres coses, suposi:*

3.1. *El final de la preponderància d'unes Organitzacions Internacionals (les controlades pels països més rics del món) sobre les altres. Així, en l'àmbit essencial de l'alimentació les polítiques del FMI, el Banc Mundial i la OMC no poden seguir imposant-se a les de la FAO.*

3.2. *Que els ens competents de Nacions Unides –la FAO, el Fons Internacional per al Desenvolupament Agrícola (IFAD), el Programa Mundial d'Aliments (principalment en aquells aspectes menys relacionats amb les emergències)– tinguin la coordinació, el marc competencial i la dotació de recursos necessaris per, en primer lloc, fer front a les situacions d'emergència actuals i, en segon lloc, posar en pràctica les polítiques que es requereixin, a mitjà i llarg termini, per a resoldre els problemes de fons.*

3.3. *Que no es desaprofiti la nova oportunitat que suposa la revisió del Consens de Monterrey sobre Finançament per al Desenvolupament per definir i implementar, justament i sense més dilació, un sistema de finançament per al desenvolupament que sigui transparent, previsible, sostenible i que permeti assolir els objectius de desenvolupament que la Humanitat requereix amb urgència.*

Es proposa al Ple de l'Ajuntament de Manresa l'adopció:

1. L'Ajuntament de Manresa subscriu i recolza la declaració LA CRISI ALIMENTÀRIA GLOBAL URGEIX POSAR EN PRÀCTICA UN SISTEMA DE GOVERNANÇA DEMOCRÀTICA MUNDIAL exposada anteriorment.
2. L'Ajuntament de Manresa mitjançant les activitats de la regidoria de Solidaritat i Cooperació, i de d'altres si s'escau, promourà les accions de sensibilització i acció per treballar en la línia del que planteja la Declaració d'UBUNTU.
3. L'Ajuntament de Manresa proposa a l'Agència Catalana de Cooperació, al Fons Català de Cooperació i a l'Agència Espanyola de Cooperació la promoció de projectes de cooperació que vagin en la línia de resolució d'allò que planteja la Declaració d'UBUNTU.
4. L'Ajuntament de Manresa comunicarà aquest acord a la secretaria tècnica d'UBUNTU, a l'Agència Catalana de Cooperació, al Fons Català de Cooperació i a l'Agència Espanyola de Cooperació.”

El senyor Rubio Cano explica que tant per pacte de govern com per Pla d'Actuació Municipal, des de la regidoria de Solidaritat i així ho va dir també la ciutadania, era important que el plenari es posicionés, es manifestés sobre temes d'incidència internacional.

Els preus dels aliments darrerament han pujat d'una manera considerable. A nivell mundial, es poden citar dades publicades, segons les quals s'afirmava que a nivell internacional està constatat que els olis vegetals s'han encarit un 97%, els cereals un 87%, els làctics un 58% i l'arròs un 46%. En qualsevol país del sud del món un augment del 46% del preu de l'arròs implica fer pujar el percentatge de persones que estan al nivell de l'extrema pobresa o de la fam, i per tant, davant d'aquests fets, cal actuar.

A inicis de juny es va celebrar a Roma, una conferència de la FAO. Fruit d'aquella conferència, Ubuntu – una xarxa de xarxes mundials que intenta treballar per canviar les organitzacions internacionals, que el lideratge està a la càtedra UNESCO de la UPC i que la cara visible és el senyor Federico Mayor Zaragoza – ha promogut la declaració que recull la proposició. És una declaració que està signada per persones rellevants. És important que el plenari es posi sobre un tema d'actualitat, perquè és important de cara a la ciutadania i per fer sentir la veu de municipis petits però importants a nivell mundial, com Manresa.

Sobre els acords que es proposen, és important que es doni suport a la declaració, és significatiu que es faci al costat de les persones que s'han esmentat, perquè Ubuntu ho farà circular a nivell mundial i ho farà arribar als organismes internacionals. Els acords proposen que es treballi en la línia que s'esmenta. El dimecres passat hi va haver reunió del plenari del Consell Municipal de Solidaritat, i es va parlar que era important que, durant l'any, en les activitats que s'organitzin, es sensibilitzin a la població per allò que està passant a nivell mundial.

S'insta, així mateix, a aquelles administracions superiors que tenen més capacitat d'incidència com, per exemple, l'Agència Catalana de Cooperació, l'Agència Espanyola de Cooperació i el Fons Català de Cooperació, a què tornin a posar a l'agenda els projectes que potser els últims anys s'havien oblidat, però que cal tornar a posar en valor.

El senyor Majó Garriga explica que quan es va proposar al GM de la CUP de subscriure la moció, en el primer moment es va dubtar perquè va semblar, fins i tot, frívol, davant d'un problema de la magnitud del que es parla, fer una moció que no deixa de ser una declaració de bones intencions. Malgrat tot, després de llegir la proposició en deteniment, es va considerar que era prou encertada i que feia reflexions prou acurades i meditades.

El senyor Javaloyes Vilalta expressa que, una vegada feta la lectura de la proposició, és evident que és una declaració molt interessant i molt importants els seus continguts. El GMPPC està inquiet perquè en la proposició es diu que hi ha una sèrie de problemes molt grans i que s'ha treballar per intentar solucionar, i ja està. La declaració d'Ubuntu parla que la crisi alimentària global urgeix posar en pràctica un sistema de governança democràtica mundial. Només cal veure la classe de governs dels països que tenen problemes de fam. Donant suport a la proposició es pot tenir la consciència tranquil.la. Aquest és el sentiment que es desprèn de la proposició. Per aquest motiu no es va subscriure. Es votarà a favor, però el GMPPC està més aviat a favor del criteri de Muhammad Yumus, premi Nobel de la pau de 2006, segons el qual la pobresa és un niu de violència. Es creu més en l'efectivitat d'arremangar-se i treballar per cercar solucions. El senyor Yumus treballa per aconseguir petites fites, i aquesta és la classe d'accions que defineixen el pensament d'aquest senyor, que no depèn de cap govern, però que a l'Índia ha tret a més de 7 milions de persones de la pobresa.

El senyor Vives Portell expressa que probablement la proposició és una declaració de bones intencions, però és important que es tinguin bones intencions i que es formalitzin en una sessió plenària, no només perquè el contingut de la proposició és altament preocupant, i potser es considera llunyà, però no ho és tant si es té present que a Manresa hi ha persones de més de 150 nacionalitats diferents.

Probablement hi ha una crisi, que no és econòmica, que parla de les organitzacions internacionals, dels grans mercats i, sobretot, de què fan les organitzacions que poden tenir un paper molt important alhora de redistribuir la riquesa al món i d'aconseguir reequilibrar, encara que sigui només una mica, un món tan desigual, tremendament desigual, de manera cruel.

Des de Manresa també es poden fer coses i consta que des de l'equip de Govern s'intenta, tot i que, evidentment, la magnitud de tot el que s'ha de fer és molt important, i, a vegades, és extraordinàriament complexa. És important, doncs, treballar, encara que sigui amb una declaració com la presentada, la qual tot i que no dona resultats immediats des del punt de vista efectiu, probablement els doni des d'altres perspectives.

El senyor Rubio Cano expressa que valora el suport rebut. Considera que el tema no és frívol. Si es recull la declaració, és perquè pertany a una de les xarxes amb les quals l'Ajuntament treballa, i és una xarxa relativament eficaç.

La proposició permet posicionar-se sobre una qüestió que és important, però, sobretot, hi ha dos acords importants que entreveuen la capacitat que l'Ajuntament tingui d'acció. En el sentit expressat, el senyor Javaloyes parlava del senyor Jumus, però no

cal anar tan lluny, perquè a Manresa hi ha gent que està treballant a l'Índia, que és la Fundació Vicenç Ferrer i que, per tant, està transformant les realitats.

El que és important és que en els propers anys no es podran destinar tants recursos a Solidaritat i Cooperació, ja que hi ha la decisió política de destinar-hi l'1% dels recursos propis. Els recursos propis de l'Ajuntament durant els propers anys seran menors. Però hi haurà molta feina a fer, ja que caldrà trobar més recursos perquè la xifra absoluta haurà disminuït, però hi haurà majors dificultats de donar suport a allò que l'Ajuntament ha anat fent.

Acaba la intervenció agraint la consciència, tranquil·la o no. No dependrà de què es voti la proposició. El tema és que es pugui continuar treballant i ajudant a la gent que hi està treballant. La consciència tranquil·la depèn de la feina que està fent molta gent a la ciutat i al país.

L'alcalde sotmet la proposició a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

8.5 PROPOSICIÓ DEL GRUP MUNICIPAL DEL PPC REFERENT A LA GRATUÏTAT DEL PÀRQUING DE SANT JOAN DE DÉU.

El secretari dóna compte de la proposició del Grup Municipal PPC, de 9 de juny de 2008, que, transcrita, diu el següent:

“Atès que l'estacionament gratuït a l'àrea de l'hospital de Sant Joan de Déu és força reduïda i limitada, el que provoca que s'hagi d'utilitzar el pàrking de pagament.

Atès que les connexions de transport públic fan en moltes ocasions que sigui inviable l'utilització del mateix per anar fins a l'hospital. El que provoca que s'hagi de fer servir el vehicle privat.

Atès que molta gent no s'adreça a l'hospital per visita mèdica extrahospitalària o professional, sinó que és tracta de visites a familiars ingressats en planta que necessiten gaudir de la companyia en força ocasions per necessitats.

PROPOSEM:

Que els familiars de primer grau que tenen ingressats en l'hospital gaudeixin de l'exempció del pagament de l'ús privatiu del pàrking de Sant Joan de Déu.”

A continuació, el secretari dóna compte de l'esmena de substitució presentada pel GMPPC, de 16 de juny de 2008, que transcrita, diu el següent:

“Atès que l'estacionament gratuït a l'àrea de l'hospital de Sant Joan de Déu serà força reduïda i limitada, el que provocarà que s'hagi d'utilitzar el parking de pagament.

Atès que les connexions de transport públic fan, i faran, en moltes ocasions que sigui inviable l'utilització del mateix per anar fins a l'hospital. El que provoca, i provocarà, que s'hagi de fer servir el vehicle privat.

Atès que molta gent no s'adreça, ni s'adreçarà, a l'hospital per visita mèdica extrahospitalària o professional, sinó que es tracta de visites a ingressats en planta que necessiten gaudir de la companyia en força ocasions per necessitats.

PROPOSEM:

Que com a membres del Patronat d'Althaia (Sant Joan de Déu – Manresa) es traslladi la necessitat d'estudi per a possibilitar l'exempció del pagament de l'ús privatiu del parking als familiars de primer Grau, i a aquells que no en tenen, a aquelles persones que els hi fan costat.”

El senyor Beltran Arnaldos explica que la proposició pretén atendre les necessitats que puguin tenir els familiars de malalts ingressats a l'hospital. És una proposta de futur, en el sentit que es pugui traslladar al patronat corresponent la possibilitat que els familiars de primer grau, és a dir, els més propers als malalts o aquelles persones que es puguin identificar, en absència d'aquells, com a més propers als malalts, puguin beneficiar-se d'una exempció en el pagament de l'aparcament de l'hospital. Hi ha malalts que són de llarga estada, d'altres de menys, però és cert que el cost que pugui repercutir a les famílies és considerable en el sentit expressat.

El senyor Vinyes Sabata explica que l'equip de Govern considera que els atesos poden ser correctes, pot ser una voluntat que podria preocupar com a ciutadans, però com a Ajuntament no es pot actuar dins d'un aparcament privat.

En el present cas, el que es desconeix actualment – i seria un dels motius principals que fa que l'equip de Govern voti en contra de la proposició – és que hi ha unes obres amb una empresa contractada, amb una concessió i unes clàusules que es desconeixen, que serà qui gestionarà l'aparcament i ho farà en base als seus criteris com la resta d'aparcaments que hi ha en qualsevol solar privat, i que serà un aparcament de pagament.

Que en les clàusules esmentades hi pugui haver bonificacions o no, o diferents tipus de tarifes, en aquest moment es desconeix, i s'entén que primer s'hauria de conèixer quines seran les tarifes i les condicions, i en el millor dels casos, l'Ajuntament, com a govern de la ciutat, pot manifestar alguna proposta, però en cap cas pot interferir en un espai privat d'una entitat privada, que el que fa és posar un servei amb els preus que considera oportú.

Es considera que no és una situació diferent de moltes altres. De fet, la resta d'espais sanitaris de la ciutat també tenen aparcaments de pagament al voltant, i la prioritat de l'equip de Govern ha de ser continuar apostant pel transport públic. Es manifesta en la proposició certa visió en el sentit que el transport públic no aconseguirà l'objectiu que

pugui ser útil per anar a Sant Joan de Déu. És un punt de vista. L'equip de Govern, amb les dades de què disposa, observa que el que ha de fer és continuar apostant perquè la gent pugui anar als centres sanitaris amb transport públic. Les últimes dades de què es disposa indiquen que en el mes de maig de 2008 la línia perimetral, que és una de les que s'utilitza més per anar als centres sanitaris, ha augmentat un 90% respecte l'any 2007. Aquesta dada ha d'encoratjar a millorar la política. És cert que no tothom pot anar-hi amb transport públic. No sempre garantirà el 100% d'efectivitat, però es considera que la preocupació de l'equip de Govern ha de ser l'esmentada i l'entitat privada ha d'oferir un servei amb unes condicions, que actualment es desconeixen.

El senyor Vives Portell expressa que des del GMCiU s'ha observat que és una proposició ben intencionada i, a més a més, respon també a algunes necessitats determinades i a uns col·lectius de persones que estan directament afectats per la presència, a vegades, continuada, de malalts en els centres sanitaris. D'entrada, s'entén perfectament la inquietud. Tot i així, es coincideix amb el que comentava el senyor Vinyes, en el sentit que sense que hagi de suposar una interferència mal intencionada en un àmbit privat, existeix un plec de clàusules i un acord tancat amb una empresa que haurà de fer l'explotació de l'aparcament properament i que, a més a més, aquest fet va lligat a la mateixa construcció, tant de l'ampliació de l'hospital com del mateix aparcament. És a dir, s'ha pactat absolutament tot i, per tant, respon a un equilibri pressupostari d'una sèrie de contrapartides que s'han hagut de pactar en el moment d'iniciar el projecte, i lògicament molt abans d'iniciar-se les obres. Consta, així mateix, que les tarifes que s'aplicaran a l'aparcament són tarifes que no són de mercat, és a dir, són inferiors a les tarifes que habitualment, fins i tot, l'Ajuntament està cobrant en els aparcaments de titularitat municipal. Per tant, les persones que fan servir el seu vehicle particular per anar a un centre sanitari podran aparcar a un preu més barat que quan ho fan en altres indrets de la ciutat, fins i tot en aparcaments de titularitat pública. Aquest és un aspecte que s'ha de tenir en compte.

Es considera que si s'aprova la proposició el problema el tindrà Althaia, ja que se'ls hi traslladarà la inquietud a Althaia, però Althaia serà el dolent de la pel·lícula, seran els que diran que no. És a dir, que l'Ajuntament, encara que forma part del patronat d'Althaia, aprovarà una proposició que es traslladarà a la Fundació i els responsables de la Fundació hauran de dir que no i, per tant, el titular de premsa serà: "La Fundació Althaia es nega a què hi hagi un aparcament gratuït pels familiars de primer grau o persones que siguin acompanyants". I per tant, a qui es penjarà la nota negativa, no serà a l'Ajuntament de Manresa, que seria qui ha aprovat una proposició sobre la qual no té competència directa ni pot imposar absolutament res, sinó que es carregarà a un altre. Aquesta no és la filosofia de la proposició, però és la lectura que se'n pot arribar a fer. Els titulars és allò que tothom llegeix i la sensació, queda. I s'entén que la proposta és ben intencionada i que respon a una demanda, però s'ha de tenir en compte el pacte i el clausulat esmentats. I la resposta d'Althaia seria no.

El senyor Majó Garriga expressa que el GM de la CUP, per principi, no és partidari de l'aparcament gratuït en punts de màxima aflluència de públic i, per tant, votarà que no. Tot i que si en comptes de posar exempció de pagament, hagués posat reducció de tarifa, s'hagués pogut plantejar. Però parlant d'exempció de pagament, es votarà en contra.

El senyor Beltran Arnaldos expressa que, per les diferents intervencions, la política social queda reduïda. És cert que s'ha de prioritzar el transport públic, però sempre i quan hi hagi un transport públic adequat. Hi ha barris a Manresa en els quals el transport públic és bastant deficient. Es pot citar, per exemple, Miralpeix.

Sobre el tema en concret, que és tractar de beneficiar o de minimitzar les càrregues de les famílies que tenen a alguna persona ingressada a l'hospital, és una proposta de futur. L'ajuntament de Manresa és membre del patronat d'Althaia, per la qual cosa tindrà veu i vot en el Patronat. No és una imposició en el moment de buscar el titular, forçant a una entitat com a Althaia a dir que no. S'està buscant el benefici del ciutadà, no els titulars. Els titulars els dona la premsa quan li convé. Però els beneficis dels ciutadans està a les mans de l'Ajuntament. Per tant, es manté la proposició en tots els seus aspectes ja que es tracte de política social i es desitjaria que es consensués entre tots.

El senyor Vives Portell explica que no hi ha hagut cap intenció per part del GMCiU de dir que el que es vol és que surti un titular negatiu. S'ha dit que es té bona intenció i és un bon plantejament. L'única cosa que es diu és que si la proposició comptés amb una majoria en el ple i s'aprovés, arribaria a la Fundació Althaia, i la Fundació, en compliment dels pactes que té, hauria de dir que no. Llavors, el titular, que no és volgut per ningú, seria que la Fundació ha dit que no a tal cosa. Després sortirien els motius, però el titular seria aquell, i a ulls de molta gent no seria bo, ja que quan algú parla d'implementar una mesura social, el fet que algú si negui, i en el present cas és una fundació sociosanitària, no és bo. És, doncs, una constatació d'allò que passa normalment. I pel GMCiU és un aspecte important a tenir en compte.

Es voldria subratllar també que l'Hospital de Sant Joan de Déu és i serà un hospital d'àmbit pluricomarcal. Per tant, en el moment de parlar de transport públic s'ha de tenir en compte que molta gent hi vindrà amb el seu vehicle particular perquè estarà venint de llocs molt allunyats i, per tant, la utilització de vehicles particulars continuarà sent molt important. És un aspecte que s'ha de tenir molt present perquè, sinó, es pot fer una mica de demagògia o de fer plantejaments que no responen a la realitat.

L'alcalde expressa que tampoc s'han d'aixecar expectatives d'aquelles coses que probablement no es podran complir.

L'alcalde sotmet l'esmena de substitució a votació, i es rebutja per 22 vots negatius (8 GMCiU, 8 GMS, 3 GMERC, 2 GMICV-EUiA, 1 GMCUP) i 2 vots afirmatius (GMPPC).

8.6 PROPOSICIÓ DELS GRUPS MUNICIPALS D'ERC, ICV-EUIA, PSC I CUP, PER UNA CATALUNYA LLIURE DE TRANSGÈNICS I DE SUPORT A LA INICIATIVA LEGISLATIVA POPULAR PER A LA PROHIBICIÓ DEL CULTIU DE PRODUCTES AGRÍCOLES MODIFICATS GENÈTICAMENT.

Aquesta proposició ja ha estat debatuda després de les qüestions prèvies.

9. ASSUMPTES SOBREVINGUTS

L'alcalde sotmet a votació la prèvia i especial declaració d'urgència dels dos assumptes sobrevinguts presentats, la qual s'aprova per unanimitat dels 24 membres presents, de conformitat amb allò que disposa l'art. 51 del RDLEG 781/1986, l'art. 83 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per RD 2568/1986, de 28 de novembre, i l'art. 51.1.e) del ROM.

9.1 DICTAMEN SOBRE LA RATIFICACIÓ, SI ESCAU, DELS ESTATUTS DEL CONGIAC I APROVACIÓ DE QUOTA EXTRAORDINÀRIA.

El secretari dóna compte del dictamen de l'alcalde, de 16 de juny de 2008, que, transcrit, diu el següent:

“La Junta Rectora del CONSORCI PER LA GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA celebrada el dia 25 de març de 2008, va adoptar un nou model que passa, en essència, per transformar la AIE en una societat mercantil, quin capital social estarà en mans de les societats municipals de capital públic que realitzen la gestió indirecta del cicle de l'Aigua i en mans del propi CONGIAC, nou soci majoritari, la qual cosa determina que la nova societat esdevingui mitjà propi i servei tècnic instrumental per a la realització de les tasques que els ens locals encarreguin al CONSORCI. Per tal de donar compliment a lo exposat, la Junta Rectora va prendre els següents acords:

“PRIMER: Aprovar inicialment la modificació estatutària del CONSORCI PER LA GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA, segons la proposta efectuada per la Presidència.”

Vista la proposta de modificació dels estatuts de CONGIAC en el que l'Ajuntament de Manresa hi està integrat com a Ens consorciat.

Vist que l'Assemblea General de CONGIAC en sessió de 25 de març de 2008 va adoptar, entre altres, l'acord: “notificar a tots els membres associats l'acord d'aprovació inicial dels estatuts i donant-los un termini de 30 dies hàbils comptadors des de la recepció de la notificació per que presentin, en el seu cas, les esmenes que estimin convenientes en el ben entès que si no se'n presentessin, es donaria per aprovat definitivament l'acord un cop transcorregut l'esmentat termini”

Vist que els criteris bàsics de modificació dels estatuts son els següents:

- 1) Voluntat d'adequar la norma estatutària a noves exigències i demandes de l'organització, però intentant conservar el màxim la voluntat fundacional del CONSORCI que s'expressa amb la definició general d'objectius i finalitats, per la qual cosa s'obren aquests a tots els municipis i entitats locals i supramunicipals que apostin per la gestió indirecta del servei públic d'abastament d'aigua.
- 2) Incorporació en els estatuts de la menció específica a la gestió directa dels serveis públics mitjançant un ens instrumental, la societat mercantil de capital íntegrament públic, en la que podran participar a banda del propi CONGIAC, els ajuntaments dels municipis consorciats, directament o bé per mitjà de les societats de capital íntegrament municipal que tinguin per objecte la prestació de serveis d'aigua.
- 3) Clara referència a la societat mercantil de CONGIAC com a mitjà propi i servei tècnic d'aquest, per a la prestació dels serveis que li són propis en clara al·lusió als requisits establerts a la Llei de Contractes del Sector Públic, (Llei 30/2007, de 30 d'octubre)
- 4) Òrgans de Govern: Modificacions en els trams de població necessaris per assolir determinat nombre de representants i vots en la Junta Rectora, per assignar una millor regla de proporcionalitat als trams de població.
- 5) Altres qüestions que es proposen modificar: millor definició del règim d'adopció d'acords en les diferents votacions dels òrgans socials.

Atès que examinades les modificacions dels Estatuts proposades, les mateixes s'ajusten al que disposa el Reglament d'Obres, Activitats i Serveis dels ens locals i la resta de disposicions legals per a les que es regeixen els consorcis.

Atès que l'article 322 del Decret 179/1995 de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens locals prevegi que la modificació dels estatuts del CONSORCI amb l'acord previst del seu òrgan de govern, ha de ser ratificada pels Ens consorciats i acordada amb les mateixes formalitats que per la seva aprovació.

Atès que l'article 313.2 del Reglament d'Obres, Activitats i Serveis dels Ens locals preveu que els acords per aprovar i modificar els estatuts del CONSORCI s'ha d'adoptar amb el vot de la majoria absoluta de membres de la corporació per la qual cosa, en aplicació de l'article 22.2.p) de la Llei de Bases de Règim local correspondrà al Ple de la Corporació de forma indelegable.

Vista la proposta de derrama extraordinària per un import de DOTZE MIL QUATRE-CENTS SETANTA-SET EUROS amb SETANTA-SIS Cèntims (12.477,76.- €) presentada pel CONGIAC destinada a fer front a la subscripció de l'ampliació de capital que s'incorpora amb la modificació estatutària de GESTIO INTEGRAL D'AIGÜES DE CATALUNYA, entitat en transformació.

Es per això que en us de les atribucions que legalment tinc conferides, proposo al Ple de la Corporació l'adopció dels següents

ACORDS:

PRIMER.- Ratificar la proposta de modificació dels Estatuts del CONGIAC acordada per l'assemblea general del mateix, en sessió plenària de 25 de març de 2008 segons consta a l'expedient administratiu.

SEGON.- Aprovar la derrama extraordinària en favor de CONGIAC per un import de DOTZE MIL QUATRE-CENTS SETANTA-SET EUROS amb SETANTA-SIS Cèntims (

12.477,76.- €) essent el seu desglossament de MIL SET-CENTS VINT-I-UN EUROS AMB SET CÉNTIMS (1.721,07.- €) en concepte d'IVA i de DEU MIL SET-CENTS CINQUANTA-SIS EUROS AMB SEIXANTA-NOU CENTIMS (10.756,69.- €) en concepte de base imposable.

TERCER.- Donar trasllat del present acord a CONGIAC per al seu coneixement i efectes escaients.”

La senyora Mas Pintó explica el Consorci per la Gestió Integral d'Aigües de Catalunya (GIAC) aplega un conjunt de set municipis que gestionen l'abastament d'aigua per mitjà d'empreses municipals, i que té com a objectiu principal la defensa de la titularitat pública de la gestió dels recursos hidrològics.

En la Junta de març de 2008, el GIAC va acordar transformar l'empresa de Gestió Integral d'Aigües de Catalunya, conformada per les diferents empreses municipals, d'agrupació d'interès empresarial en una societat mercantil, de tal manera que pogués ampliar el seu àmbit d'actuació, i de tal manera que la nova empresa fos participada per les sis empreses municipals que donen servei als set municipis i també pel mateix CONGIAC.

L'objectiu és determinar que la nova societat esdevingui un mitjà propi i un servei tècnic instrumental del CONGIAC. La modificació dels estatuts cerca l'adaptació del CONGIAC a les noves exigències i demandes de l'organisme, i bàsicament es desenvolupen en tres objectius: menció a la gestió directa del servei públic de l'aigua mitjançant la societat mercantil del GIAC, abans esmentada, amb capital íntegrament públic, referència al CONGIAC com a mitjà propi i la regulació de la representativitat dels diferents ajuntaments en la Junta general.

Bàsicament és una aposta per tal que la gestió dels recursos hidrològics tinguin una titularitat pública, entenent que és el mitjà que assegura un millor repartiment del bé escàs.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

9.2 DICTAMEN SOBRE APROVACIÓ, SI ESCAU, DE L'AUTORITZACIÓ PER LA PARTICIPACIÓ D'AIGÜES DE MANRESA, S.A., EN LA SOCIETAT ANÒNIMA RESULTANT DE LA TRANSFORMACIÓ DE GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA, AIE, EN UNA SOCIETAT MERCANTIL.

El secretari dóna compte del dictamen de l'alcalde, de 16 de juny de 2008, que, transcrit, diu el següent:

“En el Consell d'Administració de l'empresa municipal Aigües de Manresa, S.A. celebrada el dia 25 de març de 2008 es va acordar la proposta d'aprovació de la transformació de la

societat participada GIAC, AIE, en una societat anònima, així com de la aprovació d'ampliació del seu capital social.

Es van aprovar els següents acords:

“Primer.- Aprovar i autoritzar la transformació de l'AIE GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA en una Societat Anònima.

Segon.- Aprovar l'ampliació de capital social prevista en els nous estatuts de la societat GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA, en transformació per arribar al capital social cinc-cents mil tres-cents quaranta-sis euros (500.346,00.- €), representat per sis-cents vint-i-set (627) accions en títols nominatius de set-cents noranta-vuit euros (798.- €), la qual cosa comporta una ampliació de TRES-CENTS QUINZE MIL DOS-CENTS DEU EUROS (315.210.- €), representat per TRES-CENTES NORANTA-CINC (395) noves accions.

Tercer: Aprovar la modificació estatutària segons el text aprovat en l'Assemblea General de GIAC de 25 de març de 2008.

Quart.- Aprovar la subscripció per part d'Aigües de Manresa, S.A. d'una ampliació de capital de CINQUANTA (50) noves accions per un capital social de TRENTA-NOU MIL NOU-CENTS EUROS (39.900.- €), que determinaran una participació final de setanta-nou accions (79), representatives del 12,60% del seu capital.

Cinquè.- Proposar a l'Ajuntament de Manresa que autoritzi la participació d'Aigües de Manresa, S.A., en SOCIETAT ANÒNIMA resultant de la transformació de GESTIÓ INTEGRAL D'AIGÜES DE CATALUNYA, AIE en una societat mercantil, que aprovi els nous estatuts de GIAC, S.A. i autoritzi a AIGÜES DE MANRESA, S.A., la subscripció de CINQUANTA (50) noves accions per una capital social de TRENTA-NOU MIL NOU-CENTS EUROS (39.900.- €), que determinaran una participació final de setanta-nou accions (79), representatives del 12,60% del capital social.

Sisè.- Delegar en el President del Consell d'Administració i en el gerent de la Societat totes les gestions necessàries per l'execució dels esmentats acords.”

Es per tot això que, en l'ús de les atribucions que legalment tinc conferides proposo al ple de la corporació l'adopció dels següents

ACORDS

1.- Autoritzar la participació d'Aigües de Manresa, SA, en la societat anònima resultant de la transformació de GESTIO INTEGRAL D'AIGÜES DE CATALUNYA AIE en una societat mercantil, aprovant els nous estatuts de GIAC, S.A.

2.- Autoritzar a AIGÜES DE MANRESA, S.A., la subscripció de CINQUANTA (50) noves accions per una capital social de TRENTA-NOU MIL NOU-CENTS EUROS (39.900 €), que determinaran una participació final de setanta-nou accions (79), representatives del 12,60% del capital social.”

La senyora Mas Pintó explica que es tracta de la proposta de la transformació del GIAC en una societat anònima, i la proposta fixa la participació d'Aigües de Manresa en 50 noves accions, per un total addicional de 39.000 euros que representarà un 12,6% de participació d'Aigües en l'empresa.

L'alcalde sotmet el dictamen a votació, i s'aprova per unanimitat dels 24 membres presents i, per tant, esdevé acord plenari amb el contingut que ha quedat reproduït.

II. CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

10. **DONAR COMPTE DE LES RESOLUCIONS DICTADES PER L'ALCALDE I ELS REGIDORS/ES DELEGATS/DES DES DE L'ANTERIOR DONACIÓ DE COMPTE AL PLE MUNICIPAL.**

11. **DONAR COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL NÚM. 18, 19, 20 I 21 QUE CORRESPONEN ALS DIES 12, 19, I 26 DE MAIG I 2 DE JUNY, RESPECTIVAMENT.**

Els regidors i regidores queden assabentats del contingut dels acords adoptats per la Junta de Govern Local en les seves sessions número 18, 19, 20 i 21 CORRESPONENTS ALS DIES 12, 19, I 26 DE MAIG I 2 DE JUNY, respectivament, pel repartiment que de les actes d'aquestes sessions s'ha efectuat als portaveus dels partits polítics, en els termes de l'art. 22.2.a) de la Llei 7/85, de 2 d'abril i els arts. 104 i 113, 1, b) del RD 2568/86, de 28 de novembre.

12. **DONAR COMPTE DE DIVERSOS ESCRITS QUE JUSTIFIQUEN RECEPCIÓ D'ACORDS ADOPTATS PEL PLE DE L'AJUNTAMENT.**

Data d'entrada	Organisme	Remitent	Acord municipal
04-06-2008	Deganat de Manresa	Jutgessa – Degana de Manresa	Referent a la segregació del Jutjat de Violència Contra la Dona
09-06-2008	Ministeri de Justícia	Subdirectora General	Referent a la segregació del Jutjat de Violència Contra la Dona
15-05-2008	Generalitat de Catalunya	Delegat del Govern a la Catalunya Central	Referent a la problemàtica ambiental dels runams salins del Bages

El senyor Javaloyes Vilalta expressa, en referència a l'escrit del Deganat de Manresa, que diu: "A la vista de l'interès mostrat darrerament per l'ajuntament de Manresa en relació a l'adopció de mesures destinades a solucionar allò que sigui possible la violència que es projecta en l'àmbit familiar, i donat que actualment el partit judicial està afectat en aquest àmbit de carències estructurals que són competència de l'ajuntament de Manresa i que afavoririen la resolució pacífica d'aquests conflictes", i

en què es demana un punt de trobada familiar, el senyor Javaloyes demana en quin punt es troba aquest aspecte.

L'alcalde expressa que està en vies de solució, i dóna la paraula a la senyora Guillaumet

La senyora Guillaumet Cornet diu que es va signar, el mes de maig, amb la conselleria de Benestar i Família, el conveni de col.laboració per la creació del punt de trobada. Les obres a la tercera planta de la Renaixença per ubicar-lo ja estan acabades. S'està en el moment del procés de contractació de personal i probablement es podrà posar en marxa el juliol o el setembre, depenent del procés de selecció de personal.

13. PRECS I PREGUNTES

13.1 PREGUNTA DEL GRUP MUNICIPAL PPC EN RELACIÓ ALS ESTUDIS DE NOCTURN DE L'INSTITUT DE PEGUERA.

[El secretari dóna compte de la pregunta del Grup Municipal del PPC, de 9 de juny de 2008, que, transcrita diu el següent:](#)

“Setmanes enrera es fa públic que el Departament d'Ensenyament volia suprimir els estudis de nocturn dels centres educatius públics, entre ells el de l'Institut Lluís de Peguera.

Així mateix, dies després, es va dir que aquests estudis continuarien a l'Institut Lluís de Peguera.

Aquesta afirmació està rubricada pel Departament d'Ensenyament, de què no es durà a terme el tancament dels estudis de nocturn del Peguera?

En quina fase de matriculació es troba el centre en els estudis de nocturn?

El departament d'Ensenyament invertirà en l'aplicació d'aquests estudis al Peguera, tant a nivell acadèmic, tecnològic i pedagògic?”

La senyor Guillaumet Cornet explica que en data 5 de juny es va rebre una comunicació del Departament d'Educació, dels seus Serveis Territorials, que explicava que a Catalunya, el curs vinent, 2008 – 2009, hi havia una oferta de batxillerat nocturn de 26 centres en primer de batxillerat i 46 centres en segon de batxillerat, que els centres que es mantenen eren aquells en què la matrícula superava els 30 alumnes i, en el cas de Manresa, la matrícula és de 41 alumnes per al primer de batxillerat i de 32 nous alumnes pel segon – no els totals del segon, als quals se li han d'afegir els

que ja pujaven dels anteriors. Es comunica, doncs, que pel curs 2008-2009, efectivament, el Lluís de Peguera tindrà una oferta d'un primer grup de batxillerat, depenent de la matrícula, si hi ha més matrícula se'n tindrà un segon, i tres grups de segon de batxillerat nocturn.

Quant a si hi ha inversions noves a nivell acadèmic, tecnològic o pedagògic, no se'n té cap notícia. Si hi hagués alguna modificació ho farien saber.

13.2 PREGUNTA DEL GRUP MUNICIPAL DE LA CUP EN RELACIÓ A LA FAÇANA DE L'EDIFICI DE L'AJUNTAMENT

El secretari dóna compte de la pregunta del Grup Municipal de la CUP, de 16 de juny de 2008, que, transcrita diu el següent:

“Quin serà el cost total de les obres de la façana posterior de l'edifici de l'Ajuntament?”

La senyora Mas Pintó explica que el cost no es pot saber exactament perquè les obres no estan acabades i menys liquidades. En principi, l'import que consta és l'import del projecte, que són 874.942,81€.

13.3 PREGUNTA DEL GRUP MUNICIPAL DE LA CUP EN RELACIÓ A LA PRESENCIA DE CÀMERES DE VÍDEO A LA VIA PÚBLICA

El secretari dóna compte de la pregunta del Grup Municipal de la CUP, de 16 de juny de 2008, que, transcrita diu el següent:

“Té coneixement aquest ajuntament de la presència de càmeres de vídeo a la via pública a la cantonada entre el carrer Na Bastardes i la baixada de Na Bastardes? S'ha donat cap permís per la instal·lació d'aquestes càmeres?”

El senyor Buenache Catalán expressa que no se'n tenia coneixement fins a dia d'avui. Dóna les gràcies perquè s'han pogut veure, tot i que són molt petites. Es té coneixement d'altres càmeres que hi ha en d'altres indrets de la ciutat.

Sobre si s'ha donat algun permís per instal·lar-les, no s'ha donat, ni s'ha sol·licitat, no es necessita i no està regulat. Mentre que les càmeres que s'instal·len per les forces i cossos de seguretat sí que necessiten una autorització prèvia, en el cas dels privats no és així.

13.4 PREGUNTA DEL GRUP MUNICIPAL CIU EN RELACIÓ A LES ACTUACIONS DE FECSA-ENDESA A LA PLAÇA MAJOR

El secretari dóna compte de la pregunta del Grup Municipal de CiU, de 16 de juny de 2008, que, transcrita diu el següent:

“Des de fa uns dies, tenim a la plaça Major en obres, donat que la companyia Fecsa-Endesa hi està treballant.

Donat que aquesta és una plaça que va ser rehabilitada fa poc temps:

1. Quina ha estat la causa d'aquesta intervenció de Fecsa – Endesa?
2. Quant està previst que s'acabi aquesta actuació?
3. Tenim previstes altres actuacions d'empreses de serveis? En cas afirmatiu, quines i quan.”

El senyor Vinyes Sabata expressa que la causa de la intervenció no té per objecte la rehabilitació, sinó que correspon al soterrament de les línies elèctriques. És un acord que en el seu dia, l'Ajuntament i Fecsa van arribar per tal d'anar soterrant les línies elèctriques que quedaven penjades. Per tant, és una actuació apart del projecte de rehabilitació. És un acord amb Fecsa Endesa. És cert que ha costat que l'acord s'anés complint i s'ha hagut d'anar insistint, però a base d'insistir s'ha aconseguit que es fes a la plaça Major. Era una actuació que ja estava prevista. L'actuació ja està pràcticament acabada. I, en principi, no hi ha prevista cap altre actuació per part d'empreses de serveis a la plaça Major.

Un cop tractats tots els assumptes inclosos a l'ordre del dia, l'alcalde aixeca la sessió, quan són les 00 h 15 min del dia 17 de juny de 2008 , la qual cosa, com a secretari general , certifico, i s'estén aquesta acta en els fulls del paper segellat de la Generalitat de Catalunya número i correlativament fins el

El secretari general

Vist i plau
L'alcalde