

Ple de la ciutat 2006

Introducció

Enguany encetem el **tercer** debat sobre **l'Estat de la Ciutat**. Arriba el moment que l'equip de govern ha de passar comptes a la ciutat de la feina feta i explicar el grau de compliment del Pla d'Acció Municipal.

Aquest debat ens permet també saber quins són els reptes que haurà d'afrontar la ciutat de Lleida a mig i llarg termini, i en els quals els ciutadans i ciutadanes de Lleida hi hauran de participar per tal que entre tots aconseguim la ciutat renovada, educadora, de diàleg i de les persones que tots volem.

Lleida la fem i l'hem de continuar fent entre tots

Mocions 2005

Durant el ple de l'estat de la ciutat de l'any passat es van aprovar un total de 15 mocions. De les 15 propostes aprovades la totalitat s'estan ja desenvolupant, per tant, el grau de compliment de les propostes aprovades en el ple de l'estat de l'any passat ha estat del cent per cent . Tenint en compte que n'hi ha algunes que tal i com s'assenyalava estan en fase de projecte o d'estudi.

1) Vull destacar un cop més la **cohesió interna** que hi ha hagut en l'equip de govern en tots els grans temes de ciutat i que per tant tindran una incidència directa en la Lleida del futur.

2) Aquesta cohesió interna ens ha permès estar més aprop dels ciutadans. És un govern municipal que **governa amb els ciutadans**. Per això s'han impulsat tots aquells programes que han tingut com a principal objectiu la comunicació directa amb els lleidatans/es. **Acceptar la responsabilitat de ser un servidor públic implica el compromís de comunicar què es fa, com i per què es fa a la societat** perquè la comunicació governamental és l'únic vincle entre un govern i la societat.

- Consolidació de la figura del regidor de barri
- S'han realitzat uns 20.000 tràmits on-line i s'han subministrat 4,5 milions de pàgines als ciutadans
- Els usuaris s'han pogut descarregar 223.376 documents. **En aquests moments ja disposen d'un total de 200 tràmits que el ciutadà pot realitzar on-line**
- A la web de la Paeria s'han publicat més de 3.000 anuncis, 41 ordenances i 52 concursos i licitacions
- S'han realitzat 55.000 consultes on-line sobre plànols municipals i s'han emès **214 butlletins News que ja compten a un total de 15.000 subscriptors**.
- S'han obert i consolidat nous entorn de comunicació amb el ciutadà com el **xat de l'alcalde** o els SMS dels quals se n'han gestionat més de 5.000.

- La web de la Paeria es totalment accessible i per aquest motiu ha rebut **el primer premi a la usabilitat i accessibilitat per part de l'IQUA, del Consell Audiovisual de Catalunya. A més han estat seleccionada com la segona millor web de l'Estat Espanyol 2005 pel diari El País.**
- Consolidació de diversos correus electrònics de **comunicació directa** amb els ciutadans com el viapublica@paeria.es o el telèfon gratuït 900 300 801 a través del qual els ciutadans mantenen una línia directa amb el seu ajuntament.
- Desplegament del Pacte Social per a la Ciutadania **80%** grau de compliment
- 333 Entrevistes directes de l'alcalde amb entitats socials, culturals, esportives i veïnals
- L'alcalde ha realitzat acompanyat dels regidors un total de 149 visites d'obres des del mes de juliol de l'any passat, fet que mostra la gran activitat que es viu a la ciutat en quan a inversió en obra pública.
- Oficines i telèfons d'atenció al públic de les diferents concessionàries: **sarbus** o **llnet**. A Sarbus s'ha ampliat temporalment l'atenció al públic amb 6 noves persones per tal de poder atendre la demanda de les noves targetes.

La comunicació juga un paper molt important en la participació ciutadana. És sabut que **un govern necessita de la cooperació de la societat per aconseguir portar el benefici a tots. Si les persones desconeixen el pla i el benefici de les accions de govern, és difícil que vulguin**

participar amb nosaltres en l'esforç per aconseguir el bé comú. Un govern savi és aquell que sap escoltar, en conseqüència, s'han de crear els canals de comunicació per tal que la societat pugui fer arribar les seves necessitats i establir un diàleg directe amb el seu govern més pròxim, que és el municipal.

- 3) És un govern que està orgullós del passat, de la història de la ciutat de Lleida, **però que vol preparar Lleida per al futur.** Hem endegat en aquest sentit diversos projecte, el més important dels quals és el Pla de Barris del Centre Històric, el qual permetrà una inversió de 16,8 milions d'euros en aquesta zona de la ciutat. No podem oblidar el pla ja endegat per a la consolidació del turo, la Seu Vella i el castell de la Suda.
- 4) Estem satisfets de que Lleida segueixi sent:
- un exemple de **convivència** i de ciutat de trobada; les nostres festes en són un clar exemple;
 - un exemple de ciutat **educadora** (capdavaners en escoles bressol);
 - un exemple de ciutat **sostenible** (reciclatge, recollida orgànica, obres fetes a la Mitjana, Rufeia, segellat de Serra Llarga.. etc...);
 - un exemple de ciutat **Cultural**, “Lleida capital cultural”.
 - un exemple de ciutat amb **sensibilitat**: **fem 30 anys dels servies socials**, estem promovem habitatge social a tots els barris, etc...

- 5) Som un govern que ha tingut com a principal premissa i la seguirà tenint l'atenció a les persones (programa SAD, de serveis personals)
- 6) **És un govern que ha sabut desencallar “assignatures històriques pendents” (Pla estació, torres magraners, avinguda Pinyana, cementiri, aeroport, etc)**
- 7) És un govern de projectes i de realitats. Estem vora el 90% de compliment total del Pla d'Acció Municipal (PAM).
- 8) Aquest Govern està generant des del Ajuntament una inversió de 230 milions d'euros i indueix en altres administracions 186 milions d'euros.

Estem fent realitat els projectes que Lleida necessita i als que ens vam comprometre i desencallem vells problemes, que afrontem amb decisió

1. Superant antics problemes

- **Portar aigua potable a totes les masies de l'Horta.** Abans d'acabar aquest mandat, haurem portat l'aigua potable a totes les masies de l'Horta de Lleida que, encara, no en tenen. Es tracta d'una desena de partides i beneficia prop de les 600 masies. El cost total d'aquesta inversió es de 2,5 M d'euros. Estem a punt de començar la segona fase d'aquest projecte a la zona de Fons de Magraners, mentre ja estan rebent aigua les masies de la primera fase, especialment a Torres de Sanui.
- **La nova canonada d'aigua de Pinyana** Amb la col·laboració de la Unió Europea i de la Generalitat, millorem la portada d'aigua a Lleida i municipis de la nostra àrea urbana, garantint el subministrament a llarg termini. **Podem dir que ja tenim la millor aigua de Catalunya amb plenes garanties de quantitat i qualitat per als propers 50 anys.**
- **L'Avinguda de Pinyana** Desbloquejada amb l'acord del Ministeri de Foment, després d'anys i anys i la començarem aquest any.
- **Els traspàs a l'Ajuntament dels carrers dels Blocs d'habitatges socials d'Adigsa** Donant resposta al dret d'igualtat en la gestió i el manteniment de tots els barris de Lleida.

- **Eliminació línees elèctriques dels Magraners.** És una de les obres més importants del govern de la Paeria tan pel que suposa d'impacte visual com urbanístic i social pel barri dels **Magraners** que durant 20 anys ha estat reclamant els desmantellaments de 30 torres d'alta tensió que creuaven el barri (i que són substituïdes per 18) i que impedièn qualsevol reforma revaloració urbanística. Aquest desmantellament suposa una inversió de 3,2 milions d'euros. I permet a més, el creixement urbanístic de Magraners i la connexió de Bordeta i Magraners, amb la construcció en aquesta zona de prop **de 2.000 nous habitatges, més de la meitat dels quals seran protegits.**
- **La portada del serveis de BUS als polígons.**
- **El traspàs a l'Ajuntament** dels trams urbans de les carreteres nacionals amb una transferència econòmica extraordinària, molt per sobre de la mitjana d'altres ciutat, de 15 milions d'euros en dos anys.
- **L'enderroc del Departament de Sant Anastasi del Cementiri.** El Departament de Sant Anastasi, el més antic del Cementiri de Lleida, fou construït l'any 1784. El dia 4 d'abril van començar el trasllat de les restes i les obres d'enderroc dels 1.316 nínxols que els componen. L'enderroc te la màxima cura en la inhumació i el trasllat de les restes als llocs decidits pels familiars.

2.- Una ciutat que recupera el seu passat.

A través de diverses actuacions estem recuperant el nostre passat com a ciutat per tal que realment puguem desenvolupar un projecte de futur.

- Impuls i aposta total per les polítiques de recuperació del patrimoni **del Turó de la Seu Vella**. Amb aquest acord, les dues institucions refermen i renoven la seva responsabilitat sobre el conjunt monumental **de la seva propietat**, testimoni essencial de la història de Lleida i de Catalunya. La imponent presència del turó que caracteritza la ciutat i el seu paisatge, i l'empremta simbòlica de la Seu Vella en el sentiment dels lleidatans, no són prou garantia per al seu futur si no s'acompanyen **de les mesures necessàries per fomentar la seva recuperació i per facilitar-ne l'accés i l'ús públic adequat a les demandes actuals. Cal un nou impuls que defineixi l'actuació sobre el patrimoni més significatiu de Lleida, partint de la seva consideració de bé comú, capaç de generar coneixement, crear riquesa, i estimular la responsabilitat ciutadana.** La consecució de recursos per al patrimoni a través del Pla de Barris del Centre Històric és una mostra de que, per fi, l'administració autonòmica aposta per la Seu

Pel castell de La Suda enguany ja es compta amb una inversió, entre Generalitat i Ajuntament de 250.000 euros, d'una partida global de 750.000 que seran destinats a la

consolidació de l'estructura i de l'entorn del castell. L'ACORD SIGNAT ENTRE L'Ajuntament i la Generalitat assegura una inversió global en tres anys de 2.100.000 euros l'arranjament de la Suda i la creació del Centre d'Interpretació al Castell del Rei o de la Suda (1.500.000 €), i a la rehabilitació del recinte murallat del Turó (600.000€). Els acords fixen que Generalitat i Paeria finançaran les obres al 50%.

- **La Seu Vella**, la Generalitat segueix compleix els seus compromisos, després de 20 anys només de promeses, i enguany ja són efectius **1.800.000 euros per a la restauració i nous equipaments als monument de la Seu Vella.**
- **El Turo**, enguany l'Ajuntament hi té prevista una inversió de 1.100.000 euros. Obres fetes en l'àmbit del Pla Especial del Turó de la Seu Vella:

Consolidació de les muralles; urbanització de l'entorn; arranjament dels passeigs i camins interiors; enjardinament; instal·lació de xarxes de serveis; millora de l'enllumenat; excavacions arqueològiques (troballa de la muralla romana); rehabilitació dels pous del gel (museu de l'aigua).

Inversions realitzades en 10 anys 3,4 milions d'euros.

- Entrada en servei de la cafeteria La Sibil·la.

Però encara resta feina a fer:

- Amb l'acord assolit recentment amb la Generalitat d'una inversió de 600.000 euros en tres anys ens permetrà fer un seguit d'actuacions importants al Turó com són:
- Acabament de la Falsa Braga (tram comprès entre el peu del Baluard de la Reina fins als Pous de Gel)
- Baluard de la Mitja Lluna
- Baluard de Louvigny

- Passat aquest estiu, el **Castell dels Templers** serà visitable i accessible. Amb un pressupost de 645.000 euros, aquest conjunt passarà a ser un centre d'interpretació sobre l'obra dels Templers a la ciutat de Lleida:
 - licitada i adjudicada l'obra d'adequació per visitar-lo i presentats els treballs del Centre d'Interpretació del Temple.
 - licitada i adjudicat el Restaurant
 - Inversió pública : 630.000€. Inversió privada: 1,2 milions €

- El **Mercat del Pla** tornarà a obrir-se al públic amb una doble funció: recuperar el servei d'abastament de productes frescos a la població i ser un pol d'atracció turístic i cultural, oferint un servei de restauració en una zona que en pocs anys serà l'eix museístic de la ciutat, amb el Museu Diocesà, el centre d'Art la Panera i el Museu Morera.

- **El Pla de Barris del Centre Històric**, en parlaré extensament més endavant, però vull recalcar la gran importància que té aquest pla en el sentit que a més d'endegar un seguit de polítiques diverses i d'inversions al Centre Històric, ens permetrà recuperar per a tots els ciutadans de Lleida i els que ens vinguin a visitar, la Lleida més entranyable, la Lleida històrica. Serà una manera que els lleidatans recuperem definitivament la *ciutat de la memòria*.
- **La conversió de l'edifici de Magisteri**, que acollirà la majoria dels serveis de la Generalitat a Lleida és una operació que contribuirà notablement a la modernització del Centre Històric.
- **El Roser, projecte Parador**, s'està redactant i es troba molt avançat la redacció del projecte executiu. Estimació de la inversió 14 milions d'€ per part de l'Estat.

3. Una ciutat confortable

- **La neteja.** Nova concessió de la contracta de neteja a una UTE formada per un empresa local i una de forana. L'import s'acosta als 10 milions d'euros anuals i suposa un increment del 30% sobre la despesa realitzada fins ara.
 - Nous operaris treballant (8,8% més)
 - Renovació total dels contenidors per a la recollida de la brossa (4.634)
 - Renovació de la flota de vehicles i de maquinària (60 noves adquisicions) i una inversió propera als 10 milions d'euros.
 - La freqüència de neteja s'ha multiplicat entre 2 i 5 cops, respecta a l'anterior servei.
 - Els ciutadans ja en fan una valoració positiva. (report Segre diumenge)

- **Millora transport públic.** Seguim millorant:
 - Enguany, a banda de portar el Bus als polígons s'ha modificat i ampliat l'itinerari de la línia de **La Bordeta**, la L-5, per tal d'apropar-la a la **zona esportiva del barri**.
 - Hem modificat la línia del **Secà** per tal de donar un millor servei

- A la Partida de **Marimunt** hem passat de 3 viatges diaris a 9
 - Hem ampliat el recorregut del Bus de la **Mariola**
 - I s'han comprat **6 nous autobusos tots adaptats**. Arribem als 85% del transport públic adaptat
-
- **Tolerància zero en les molèsties als veïns.**
 - La Guàrdia Urbana ha obert fins ara un total de 17 expedients sancionadors a diversos establiments per incompliment d'horaris. 13 d'aquest expedients han acabat amb sancions, la resta estan pendents de resolució.
 - La Guàrdia Urbana ha realitzat un total de **29.781** controls a través del radar. S'han sancionat un total de 706 vehicles, fet que suposa el 2'3% dels controls efectuats.
 - També a través de la Guardia Urbana s'han realitzat de gener a maig un total de 230 controls de sonometria a altres tants vehicles.
 - S'han realitzat **63** inspeccions a locutoris, de les quals **29** es troben dins el procés sancionador per incompliment de la normativa.
 - En les inspeccions fetes per Urbanisme a bars musicals, restaurants i altres similars s'han denunciat **34** establiments per

incompliments de diversos punts d'ela normativa com manca de llicències, sorolls, etc...

- **Zones peatonals i aposta per una millor accessibilitat, perquè tothom pugui gaudir de la seva ciutat.** En aquests moments s'estan acabant les obres de millora de l'accessibilitat i d'ampliació de passejos, places i espais peatonals al barri de l'Escorxador i la Universitat, amb cruïlles totalment adaptades per a tothom, fins i tot per al pas dels invidents, i amb una transformació magnífica de l'entorn de la plaça del teatre de l'Escorxador. A més, estem enllestint dos nous projectes importants. El de remodelació i regulació del trànsit a la zona de Ricard Vinyes, amb propostes de peatonalització o semipeatonalització de Dr. Fleming i Bisbe Ruano. Per una banda el de la zona de Bisbe Ruano i per altra la remodelació integral dels carrers de la zona compresa entre l'avinguda del Segre i la Rambla de Ferran, amb ampliació de voreres, semipeatonitzacions d'alguns carrers i renovació de tot l'enllumenat . **Amb la Nova Rambla de Pardiniyes-Balàfia i els 600 metres lineals peatonals que hem guanyat a l'EIX, hem creat més de 2 quilòmetres de noves vies per a vianants .**
- **Recuperació del pulmó verd de la ciutat:**

Remodelació dels Camps Elisis i ampliació del Pont Vell. Una inversió de 6 milions d'euros permetrà ampliar un 50 % l'espai ajardinat dels Camps Elisis integrar-los en el camp de la canalització i ampliar el pont vell.

- **Pla d'accessibilitat de la Mitjana i centre d'interpretació de la mitjana.**
- **Recuperació dels aiguamolls de Rufeà.**
- **Conversió de l'abocador de Serrallarga en un gran parc.**

- **Nous espais públics.** Hem creat una **vintena de noves places** i espais públics a tots els barris, que sumen més de **120.000 m2** (com dos camps i mig de futbol). I seguim treballant per tenir més espais verds i per millorar i ampliar les places i les zones de jocs infantils, a la Mariola, a Balàfia i a Pardinyes, i també al Centre, a l'Escorxador i a la zona Alta.
- **Enllumenat.** Hem passat d'un pressupost de 150.000 euros al 2005 a un de 320.000 per enguany, amb un increment en quan a dotació pressupostaria de més del cent per cent.
- **Places de pàrquing.** Durant aquest any s'ha posat en marxa el pàrquing de Blas Infante, per donar suport a l'Eix Comercial i al centre de la ciutat, i hem habilitat el solar de l'antic mercat de fruites per posar a disposició de la ciutat més **de 700 places gratuïtes d'aparcament**, a l'hora que hem millorar els solars propers als Camps Elisis per facilitar places de pàrquing per les activitats festives o firals del recinte. I estem estudiant un gran pàrquing de prop de 300 places a sota la plaça Ricard Vinyes.
- **Instal·lacions esportives. NOVES**
 - La pista antivandàlica de futbol i bàsquet al Carrer Vallès del barri de Balàfia.
 - Hem col·locat 12 cistelles antivandàliques (secà,pius XII, Magraners, Bordeta, i pardinyes) pendants pel més vinent a Raimat, Suchs i Cappont (8 més)

- La passada setmana van començar les obres per la pista poliesportiva de Cappont (tancament metàlic, porteries i cistelles i pintar les línees)
 - Arranjaments al frontó i a la pista poliesportiva de Suchs.
 - S'han col·locat dos taules d'escacs antivandàliques a Bordeta i Magraners (pendent una més fins que el club d'escacs ens digui on la vol)
 - Nous camps de gespa a cinc de la ciutat (Mariola, Cappont, Balàfia, Pardinyes i Magraners) més els dos que ja vam fer l'any passat (La Bordeta AEM)
 - 1 nova piscina municipal al barri de Balàfia
-
- **Plantació de nou arbrat**, Durant el primer semestre d'enguany s'han invertit més de 42.000 euros en la plantació d'arbustos (1.275 unitats) i arbres (38 unitats), actuacions en parterres (1.405 unitats) i el cobriment de 1.000 metres quadrats amb sauló en 22 zones verdes de Lleida. **També s'han plantat 366 arbres en diferents carrers de la ciutat, dels quals 188 són de reposició i 178 de nova plantació**

4.- Una ciutat que creix

- **Eix comercial.** Acabades la primera i la segona fase fa poc hem començat la tercera i última fase de les obres per a la remodelació total de l'Eix Comercial. La tercera, i última, fase de la remodelació dels paviments i els serveis de l'Eix Comercial ja ha començat. Amb una inversió de 4,5 milions contempla l'actuació en tres trams: des de la plaça de la Paeria al carrer de Sant Joan; des de la plaça de la Sal a la plaça de la Diputació i al carrer del Carme; i la semipeatonalització del carrer Democràcia juntament amb Travessera del Carme i Bafart. Amb aquesta tercera fase s'acaba el procés de remodelació de l'Eix Comercial iniciat la primavera de l'any 2004 i que haurà permès actuar en un total de 2.400 metres lineals (uns 20.300 metres quadrats). Així, al final d'aquesta tercera fase la ciutat haurà **guanyat** prop de **650 metres lineals de carrers d'ús per a vianants al centre de la ciutat.**
- **Hem acabat la rambla de Balàfia-Pardinyes,** un dels espais per a l'oci i la convivència més importants de la ciutat. La inversió ha estat de 4 milions d'euros i amb una llargària de 1,5 kilòmetres podem dir que Lleida té una de les rambles més llargues de Catalunya, sinó la més llarga.

- **El Pla de Barris de la Mariola** es troba ja en ple desenvolupament. Enguany les obres principals es centraran en:

1 – **Rambla de la Mercè (Rambla de la Mariola)** i urbanització dels carrers adjacents. L'actuació vol crear un nou espai urbà i millorar l'accés a la zona de la plaça de Barcelona i al nou CAP facilitant tant l'accés rodat com el peatonal. El projecte ja està en fase d'aprovació i l'inici de les obres està previst pel mes de setembre/octubre. Pressupost 1.500.000 €

2 – Realització d'altres obres en l'espai de la Mariola, i **finalització de les obres en curs**, com són:

- Obres de millora i arranjament de la plaça Galícia ja adjudicades i que s'iniciaran al juliol. Pressupost 200.000 €
- Renovació de l'enllumenat dels blocs Joan Carles, amb inici a l'octubre. Pressupost 165.000 €
- Renovació de la pavimentació i instal·lació de nous jocs infantils a la plaça de Barcelona i a altres places del barri, amb un pressupost de 90.000 €
- Finalització de les obres d'urbanització del polígon sud del barri i de l'arranjament de les façanes dels blocs Ruiz de Alda, etc.

3 – **S'ha signat (es signa el dia 20 de juny) el conveni amb ADIGSA i les associacions de veïns, que suposa una aportació sumada d'entre el 65% i el 85% del cost d'instal·lació d'ascensors** als blocs de quatre plantes o més i que en l'actualitat no en disposen, Cosa que permetrà disposar d'ascensor i eliminar les

barreres arquitectòniques existents en habitatges on hi viu una població majoritàriament de la tercera edat i amb recursos econòmics limitats, i que com s'ha mostrat en l'estudi realitzat sobre la realitat social del barri valoren molt positivament l'eliminació d'aquestes barreres. Pressupost 200.000 € a la Mariola més el pressupost que s'adjudiqui per habitatges socials fora del barri.

4.- Avanç en les actuacions de caire social del pla, un cop efectuades les tasques inicials de disseny i anàlisi de les accions, entre les que s'han efectuat ja els estudis per constatar la realitat social de la població del barri i la detecció dels grups, especialment de joves, en risc d'exclusió social.

Actualment ja hi ha educadors treballant amb la població d'ètnia gitana, pel que al setembre s'inicien els primers cursos de formació ocupacional destinats a millorar la capacitació laboral i ocupabilitat de les dones gitanes.

També, al mes de setembre s'incorporaran tres professionals més que s'encarregaran de dur a terme les actuacions de reforç i acompanyament de joves de donar suport a les comunitats d'escalas i de millorar l'educació cívica del barri

L'import conjunt invertit en aquestes actuacions durant aquest any serà d'aproximadament 240.000 €

També s'iniciaran les actuacions combinades amb el servei d'ocupació de Catalunya per capacitar i millorar la realitat laboral dels habitants del barri i que suposaran una injecció d'aproximadament 300.000 € addicionals aportats pel SOC

- **El Pla de Barris del Centre Històric.** Ens permetrà una inversió global de 16,8 milions d'euros en els propers quatre anys, tant per actuacions de regeneració urbanística, dotació d'equipaments, com de reforç de les activitats comercials i econòmiques del barri i de suport a l'associacionisme. Les inversions del Pla de Barris es complementaran amb les aportacions més ambicioses mai fetes per la Generalitat i l'Ajuntament per **inspeccionar i rehabilitar** els edificis més antics del Centre Històric, de tal manera que posem totes les facilitats, tècniques i econòmiques, per tal que tots els veïns disposin d'un habitatge digne. A més, l'acord signat el passat dia 20 amb la Generalitat **permetrà realitzar aproximadament 300 inspeccions en dos anys en edificis d'aquest barri, cadascun dels quals podrà rebre de la Paeria un ajut de fins a 6.000 euros per finançar les obres.**
- **Pla Especial de l'Estació,** després de dos anys de dificultats aquest govern ha aconseguit desbloquejar el Pla de l'Estació i ara ja no s'aturarà. Les obres d'aixecament dels murs marxen dins els terminis previstos i amb l'adjudicació recent de la plataforma que permetrà no solament soterrar les vies sinó que unirem definitivament els barris de Pardinyes i Balàfia amb el centre de la ciutat i a més es crearà tot una nova zona d'espais públics. Que o ho dubti ningú que el Pla de l'Estació està en marxa i ja no s'aturarà i una mostra d'això és l'esforç que ha fet l'Ajuntament de Lleida d'avançar les obres del nou pont sobre el riu

Segre, el que anomenem pont de Príncep de Viana. Les obres d'aquest pont les adjudicarem ben aviat i esperem poder començar les obres cap a la propera tardor.

- **Alineació de Príncep de Viana**, lligat al Pla Especial de l'Estació i a la construcció del nou pont sobre el riu Segre. Les obres avancen a bon ritme i permetran una major fluïdesa en la circulació.

VIVENDA. Aposta clara per l'habitatge social, per sobre de les previsions que marcava el PAM, de tal manera que el ple de l'Ajuntament aprovarà divendres la venda, mitjançant concurs, de parcel·les municipals destinades a la construcció de 330 habitatges protegits, dels quals 198 seran en règim general i 132, concertats. Balàfia, Bordeta, Magraners i Cappont són els barris on es localitzen els solars. Amb aquests nous habitatges, la Paeria ja ha posat sòl disponible per **fer 1.300 habitatges protegits a Lleida, Raimat i Sucs durant aquest mandat. l'Ajuntament de Lleida segueix una política urbanística clara en aquest àmbit. Desenvolupant el Pla General de Lleida com eina de política de sòl. Això permet d'una banda que la iniciativa privada disposi del sòl suficient per a la construcció dels nous habitatges que el mercat demanda. Es així que dins del sòl urbà i dels Plans parcials en curs hi ha sòl per uns 15.000 habitatges fins l'any 2015, de les quals més de 7.000 seran protegides.**

- **La Llotja.** Aprovat el projecte executiu i sortirà a licitació durant la segona quinzena del mes de juliol. Aquest gran espai emblemàtic de la ciutat ens permetrà disposar d'una eina del turisme de negocis i del gran equipament de teatre que Lleida necessita.

Una inversió de 36 milions d'euros que s'autofinança amb un gran projecte d'habitatges. Un concurs internacional amb els millors professionals del món de la arquitectura va proposar el projecte del Gabinet Mecano pel que serà un edifici singular de Lleida.

- **Gardeny. En aquest mandat hem iniciat la urbanització i la utilització com a equipament de 7,5 hectares del turó de Gardeny.**

5.-Una ciutat segura

Pla Local de Seguretat Viària. El Pla Local de Seguretat Viària es va aprovar pel Ple de la Corporació en sessió de data 23 de desembre de 2005.

Algunes de les recomanacions que efectua el Pla ja s'han materialitzat i les altres s'aniran implantant progressivament.

Les actuacions ja efectuades són les següents:

- Proposta semafòrica en cruïlles i interseccions perilloses:
 - República Paraguay – Av. Madrid
 - Riu Ter – Av. Garrigues
 - Baró de Maials – Pere Cavasèquia
 - Sant Paulí de Nola - Miquel Ballori

- Zones de prioritat invertida: **26. Passos elevats.**
- Bandes rugoses en els accessos a col·legis i zones d'alt risc pel que fa a la velocitat dels vehicles: (18)
- Separació Física mitjançant la construcció d'una mitjana en la LL-11, des de el Cementiri – antiga N II, fins els accessos a la ciutat. La finalitat seguida és evitar el desplaçament lateral dels vehicles en els accidents que es produïent envaint el sentit contrari.
- Adequar la velocitat en zones d'alt risc, especialment en els accessos a centres escolars que requereixen una moderació especial de la velocitat. No es poden

superar els 30 Km/h En principi, hi ha un total de **31 zones**, en les quals es limitarà la velocitat específicament.

- Col.locació de pilones en diferents llocs de la ciutat: carrers Riquer, zona Instituts i carrer Aribau. L'objectiu consisteix en impedir que els vehicles ocupin les voreres a l'estacionar
- Supressió girs a l'esquerra en interseccions perilloses en pràcticament tota la ciutat. Els objectius pretesos són:
 - Reduir atropellaments a vianants
 - Evitar col.lisions fronto –laterals
 - Evitar col.lisions per encaçament
 - Augmentar la capacitat dels carrers per absorbir vehicles
- Estudis de vialitat i reordenació del trànsit en diferents zones o barris de la ciutat: Príncep de Viana , Cap Pont, Zona Instituts , Secà de Sant Pere i Magraners .
- Les **8** noves rotondes que es construiran després del trapàs dels trams urbans de les carreteres estatals i que se'ns dubte suposaran una millora en la seguretat vial.
- **30 nous guàrdies urbans** ja totalment desplegats per la ciutat i en diferents barris. **I n'hi ha 10 més que s'incorporaran el 10 de juliol del 2007.**
 - Es passa dels 21 agents destinats a aquesta tasca a 33 agents, més un sergent.

- **Zones en què s'amplia el servei de Guàrdia de Barri.** L'horari passa a ser de les 7:00 h. a les 22:00 h. ininterrompudament.: Mariola, Joan Carles, Cappont i Pardinyes. Durant el 2005 els guàrdies de barri van realitzar un total de 2.324 intervencions
- **Programa de seguretat viària: 3.234 alumnes** de primària i secundària de **40 centres escolars** de la ciutat de Lleida han rebut aquest curs formació viària gràcies al programa d'Educació Vial que imparteix la Guàrdia Urbana, en col·laboració amb el Servei Català de Trànsit i la Fundació RACC. Des d'aquest curs, la secció d'Educació viària de la Guàrdia Urbana **incorpora un nou parc mòbil de trànsit.** Aquest equipament permetrà el desplegament d'un circuit de bicicletes per fer pràctiques d'educació viària en qualsevol escola o plaça de la ciuta

159 actuacions de gener a maig de la Guardia urbana per actes incívics.

- La campanya llençada des de la regiduria de "A Lleida conductors i vianants, segurs i responsables" ha suposat, a banda de les accions fetes en publicitat el següent

Actuació Guàrdia Urbana

- **"Encintat"** de passos de vianants en cruïlles de **9 carrers**
- Intensificació del control respecte als passos de vianants
- Intensificació dels controls de radar

- **Xerrades Gent Gran. 14 xerrades en Llars de jubilats amb una assistència de prop de 500 persones.**
- **Parc Infantil de Trànsit itinerant** Ha visitat 7 barris amb una assistència de prop de **800 infants**
- **Exposició. Ha visitat 10 casals i centres cívics amb una assistència de prop de 2.000 persones**
- **Altres accions**
 - Exposició de cotxes sinistrats
 - Vehicle xivato
 - Jornada de bones pràctiques en senyalització i seguretat viària
 - Jornada de divulgació sobre el cinturó de seguretat i cadiretes infantils
 - Festa de la seguretat viària

Total activitats de campanya directes al públic a 15 de juny: 49

Total activitats campanya: 66

Total campanya contacte directe (aprox.) a 1 de juny : 9.500 persones

6.-Una ciutat amb activitat cultural permanent

Lleida serà capital de la cultura catalana el proper any 2007

Al juny de 2006 ens trobem al bell mig del segon any de funcionament de l'IMAC, uns institut que en poc temps s'ha demostrat fonamental en la revitalització de l'activitat cultural a la ciutat de Lleida.

L'IMAC ha centrat els seus primers esforços en:

- La consolidació d'una estructura de funcionament, tant en personal com en programació.
- La inauguració de la seu, l'Antic Casal de Joventut Republicana de Lleida, que s'ha convertit en referent de l'acció cultural a la ciutat, més enllà d'un edifici administratiu.
- La posada en marxa de nous programes culturals.
- L'increment de la difusió de l'activitat, la qual cosa ha permès l'increment de públics.

Nous programes encetats des de l'IMAC des de juny de 2005:

- Senglar Rock, a les Basses d'Alpicat
- Festival Internacional de Poesia Mahalta
- Escorxadijous, teatre d'avantguarda tots els dijous a l'escorxador

Dades sobre públics referenciades a l'any 2005:

- **Escorxador:** 574 funcions amb 85.009 espectadors

- **Centre d'Art La Panera:** 15.037 visitants i 890 Amics de la Panera
- **Museu Morera:** 3.573 visitants més 1.850 a la Sala Cristòfol
- **Sala de Sant Joan:** 8.270 visitants
- **Auditori:** 71.080 assistents a la programació estable, audicions escolars i activitats programades per entitats culturals.
- **Museu de l'Aigua:** 4.730 visitants
- **Museu Roda Roda:** 4.013 visitants

En aquest sentit, destacar que les **Festes de la Tardor de 2005** i les **Festes de Maig de 2006** han estat les més multitudinàries dels darrers anys.

Principals actuacions

- Conveni amb la Generalitat per dotar el Museu d'Art Contemporani de la Panera amb 990.000€ en tres anys.
- Estudis i tallers de la Casa dels Artistes.
- Rehabilitació del Molí de Sant Anastasi (Museu de l'Aigua).
- Ajuts a la producció cultural.
- Consolidació de tres grans festivals: Cinema llatinoamericà, Animac i el festival de Teatre de titelles.
- Projecte de Museu Morera.
- Lleida Capital de la Cultura Catalana

Festivals de cinema: Animac i la Mostra de cinema llatinoamericà.

- Equipaments culturals: posada en funcionament del Museu de l'aigua.
- Propera licitació de les obres del museu morera.
- Participació municipal en la construcció del Museu diocesà.

7.- Una ciutat que creu en l'educació

- **Escoles Bressol.-** Conveni amb la Generalitat per a la creació de 195 noves places d'escola bressol. Amb 13 escoles bressol públiques i cinc privades concertades, tenim el ràtio per habitant més alt de l'estat.
 - Ampliació Escola Bressol de Llívia (doble d'alumnes).
 - Creació del servei de menjador a Llívia (E. Bressol).
 - Ampliació en curs de l'Escola Bressol de Sucs.
 - Licitació Escola Bressol Albarés-Bordeta
- **Ensenyament:**
 - Solars cedits per a nous centres escolars a Balàfia, Cappont, Bordeta i Zona Alta
 - Licitació nova EMBA al Centre Històric
 - Hem iniciat l'establiment de l'Oficina Municipal d'Escolarització
 - Més de 30 propostes per a la formació d'adults a través de la Universitat Popular de Lleida
 - Inici del Congrés dels infants que culminarà al 2007

- Major oferta educativa -“Educació a l'Abast”- per a les escoles i instituts: més de vint mil usos (nens/nenes en els tallers i propostes didàctiques).
- Inici del servei educatiu “Espais d'Art” a Pardinyes, com a extensió per a infants de l'activitat de l'EMBA (art i cultura visual).
- **Esports:** En dos anys hem incrementat en un **42%** la participació en els diferents activitats esportives:
 - escoles esportives,
 - escoles municipals,
 - centres de promoció,
 - dona i esport,
 - gent gran,
 - Esportmania
 - Trobada d'atletisme
 - Milla urbana.

Durant l'any 2005, les instal·lacions municipals esportives van augmentar en 14.551 el nombre d'usuaris. Dels 604.532 de l'any 2004 es va passar als 619.083 de l'any 2005

8.-Una ciutat que creu en les persones i creix en els detalls

- **I els detalls es mesuren en la cura que es té pel manteniment de la ciutat:**
 - A través de la Brigada Municipal d'Acció Immediata. Accions de 4 tipus:
 - Acció immediata, 70 actuacions
 - Arranjament de vials 73 actuacions, 5.000 tn aglomerat
 - Mobiliari urbà 12 actuacions: 35 bancs, 35 papereres, 25 pilones
 - Voreres 70 actuacions (sorigué) + 100 actuacions de les brigades municipals (petites actuacions) metres quadrats 4.000 m²

Total BRIGADES ACCIÓ IMMEDIATA: 325 actuacions en sis mesos

Hem incrementat el pressupost pel manteniment de la ciutat fins a 2 milions d'euros i 300.000 més que són per l'arranjament de camins de l'horta, fet que significa que hem doblat l'aportació que es feia en quan a manteniment de la ciutat.

- **Pacte Social per a la Ciutadania:** Es supera el **80%** de compliment, tenint en compte que encara queda un any per acabar el seu total desenvolupament. La valoració que en fan els propis sindicats és altament bona:

- **Josep Maria Baiget de CCOO:** “Valorem positivament la voluntat de diàleg en el seu desenvolupament per part dels membres de la Paeria. La nostra valoració des del punt de vista quantitatiu, econòmicament parlant, és prou bona si valoritzem, entre d'altres, la posada en marxa de la línia d'autobusos als polígons, aquesta acció té un pes molt important en el conjunt del Pacte.”
- **José Luis Aguilà d'UGT:**“Des de UGT considerem que és correcte com s'està avançant i aplaudim que els sindicats participin activament en aquest tipus d'iniciatives fent palesa així la corresponsabilitat de les organitzacions sindicals amb el dia a dia de la ciutat i la seva potenciació. El Pacte Social per a la Ciutadania concreta un conjunt de mesures que afecten directament a la qualitat de vida dels lleidatans i lleidatanes i, per tant, és un document clau i estratègic que permet fer ciutat i construir un millor país.”

Cal remarcar també que pel que fa al Pacte

Social:

- S'ha desplegat el **nou sistema tarifari a través de les targetes**. En aquests moments les targetes T-10 i les dels estudiants es troben totalment desplegades. Pel que fa a l'anomenada T-Nostra. La de tipus B, amb un descompte per tots els jubilats del 50 es troba totalment desplegada, amb un total de 11.700 usuaris. Pel que fa a la de tipus A s'està desplegant dins els terminis previstos.

- **L'autobús als polígons** ja és una realitat, després d'any de reclamar-ho tant els empresaris com els sindicats. Segons xifres recents, en aquests moments la seva utilització **va augmentant mes a mes. Al gener es va començar amb uns 2.299 usuaris i ara amb data 20 de juny el nombre d'usuaris mensuals arriba ja als 4.038, amb el qual segurament s'arribarà al final d'aquest mes amb una xifra de 5.000 usuaris al juny.**

- **Gent gran**

Nous Projectes

1- Menjador a la llar de Santa Cecília (Cappont), proper curs també a la llar de Santa Tereseta.

2- **Inici de les obres a la llar del Pilar.**

⇒ Augment del nombre d' activitats i de participants per a la gent gran. Més de 2.800 persones un **15% més**

⇒ Consolidació del Programa Gent de Platí, amb una atenció a **100%** persones majors de 75 anys i que viuen sols

⇒ Increment i Potenciació dels Serveis d' Atenció a Domicili.

- **Serveis d' Ajut a la llar. Hem arribat al 4% (objectiu complert).**

- **Teleassistència** rebaixa dels preus als usuaris. Hem passat de 30 a 8 euros amb un total de 366 aparells un **10% més que l'any passat**
El pagament màxim passa de 30 euros a 6 euros
- **Menjar sobre rodes** (complementat amb el Servei de Menjar a les llars) Hem doblat xifres de 20 hem passat a 40 persones que gaudiran del servei.

- **Persones amb discapacitat**

Nous Projectes

- 1- **Pla Local d' Acció** per a afavorir la participació i la inclusió social.
Han participat 115 persones de 33 entitats diferents (en procés el·laboració)
(En procés elaboració)
- 2- **Ampliació de la Tarja T2 (50% de bonificació)** a persones amb discapacitat reconeguda.

Accessibilitat

- Autobusos - actualitat 80% dels autobusos adaptats
- 4 taxis adaptats (**2 més que l' any passat**).
- Pla d' accessibilitat al Parc Municipal de la Mitjana.
(inauguració 12 de juliol).
- Accessibilitat al barri de l' Escorxador, s'estan acabant les obres i després al barri Universitat)

- **CENTRE DE MEDIACIÓ SOCIAL** El Centre de Mediació Social de l'Ajuntament de Lleida és un servei de titularitat pública i accés universal on els ciutadans/es, grups, associacions i entitats poden, de manera voluntària, cercar solucions satisfactòries als seus conflictes amb l'ajuda d'una tercera persona neutral. El mediador o la mediadora, promourà el diàleg entre les parts, ajudarà a identificar els seus interessos per tal d'aconseguir un acord satisfactori per a les diferents parts. L'objectiu d'aquest servei és promoure una cultura de mediació i resolució de conflictes per tal de prevenir la violència i aconseguir una millora de la qualitat de vida urbana.
- **Joventut** (En l'actualitat tenim més de 50.000 joves participant en les diferents activitat i recursos de joventut) La gent jove de Lleida, funciona i respon (noies i noies voluntaris, ONGs, fracàs del *botellón*. **Tenim una joventut fantàstica**

Polítiques d'emancipació, informació i recursos

Centre d'informació juvenil. Ampliació dels serveis en convertir-se en l'únic centre d'informació de la ciutat

- Demandes d'informació / tràmits / inscripcions / carnets /assessorament especialitzat: **7.534**
- Visites de centres educatius al Centre d'informació juvenil: 6 visites de 30 joves
- Descentralització de la informació amb 32 cartelleres en espais de trobada juvenil (centres educatius, clubs joves universitat...)

- Subscriptors agenda jove: **4.950** . Distribució agendes: **10.000**
- Subscriptors butlletí e-news: 1.650

Habitatge jove (inaugurat el mes d'abril)

- -Consultes mensuals (telèfon i presencials): 455 (sobre els lloguers, informació compravenda...)
- Contractes de pisos tancats (és molt recent) 5
- Ajuts tramitats:

Calidoscopi. Hotel d'entitats

Creixement del nombre d'entitats beneficiaries a 62 (5 noves enguany)

Utilització

- usos calidoscopi com a hotel d'entitats (recursos infraestructurals, materials, tècnics): 2.150
- Usos telecentre: 500
- Visites de grups escolars: 300 joves de 10 centres
- Visites exposicions departament de drogues: 1.250 joves

Projecte packs

- Consolidació del projecte amb un increment de les propostes de les entitats: 30
- Participants a les activitats: **550 joves**
- Espais de trobada als barris
- Club joves Balafia
- Club jove Magraners
- Club Jove Pardinyes
- Club Jove Secà
- Club Jove Mariola
- Espai Jove Centre Històric
- Centre Obert El mercat

- Mitjana d'usos diaris dels espais als barris: **230**
(activitats, trobada, jocs, internet, sortides, gimcanes...)

Altres activitats puntuals de temps lliure i participació

- **Col·laboració amb la lan party**
- **Col·laboració amb Lleida Tuning**
- **Col·laboració Festa de la universitat**
- **Gimcana Destí Europa**

- **Consolidació dels Bucs Musicals**
- Usuaris dels bucs: 26 formacions o grups
- Assistents a cursos i concerts de petit format: 756

- **Directe 2.006**
- Grups participants: 26
- Assistents als concerts: 1.500 joves

Per promocionar totes aquestes actuacions s'ha comptat amb una campanya de difusió que, sota el lema "Joventut. Tu mous Lleida", vol posar de manifest com els joves són agents fonamentals en la dinamització (social, econòmica, cultural, etc) de la ciutat: una una ciutat per viure, per participar, per treballar i per ser solidari.

- **Immigració.** Lleida té en aquests moments un nombre d'immigrants que supera el 16% de la població. El nivell de cohesió de la ciutat demostra que les coses s'estan fent correctament.

- El SIOPI, el Servei d'Informació i Orientació per la Igualtat, ha tramitat al llarg de 2005 i en el que portem d'any **786 informes de reagrupació familiar** i **81 informes d'arrelament social** per tal de regularitzar la situació legal del immigrants que demostrin la seva estada a España durant 3 anys.
- A partir de l'evidència que als centres escolars cada dia hi ha més nens i nenes de diferents cultures, s'ha posat en marxa el projecte "**Lo Malaco, mig maleta, mig marraco**", una acció de sensibilització a les totes les escoles de la ciutat, amb l'objectiu d'afavorir una convivència basada en el coneixement i el respecte mutu i afavorir el debat sobre la immigració al si de les famílies.
- Des de gener d'aquest any 2006 s'ha iniciat una **campanya de Drets i Deures** de la ciutadania sensibilitzar la població en general, persones nouvingudes i arrelades a la ciutat, respecte a la importància d'aportar cadascú el millor de cada cultura, així com unir esforços per aconseguir la igualtat que entenem que ha de presidir tota relació de convivència i cohesió social.
- Consolidació i reconeixement internacional de **l'Assemblea Municipal de les Religions**, que la Unesco presenta, dins el Fòrum Mundial Urbà de Vancouver, com experiència innovadora als municipis per afrontar el diàleg i la convivència entre cultures
- Foment de la formació i de la intermediació laboral mitjançant el IMT.

9.-Una ciutat generadora de riquesa i d'ocupació

Estem treballant, i de fet ho estem aconseguint, per fer de Lleida una ciutat atractiva per les empreses de fora i que les empreses d'aquí puguin sortir fora i vendre

- **Formació i ocupació**

- **Soluziona:** ha passat de 8 treballadors a 40.
- **ConSORCI Lleidatà de Control:** ha passat de 35 a 38 treballadors
- **Fundació Institut Tecnològic de Lleida:** han passat de 17 a 19 treballadors

Institut Català de la Fusta (Incafust): passaran de 3 a 4 treballadors i es constitueix coma CDT

- **Viver i Centre d'Iniciatives Empresarials:** ha hagut un augment de 8 empreses respecte l'any anterior i ara el centre d'iniciatives empresarials està aixoplugant a 25 empreses (respecte a les 17 de any passat i ja està al 100% de la seva capacitat) amb un total d'unes 60 persones treballant.

- **Ceopan:** signarà el conveni aquest mes de juny per crear un institut tecnològic del sector del pa i on es crearan 10 llocs de treball.
- **Microsoft:** ve de la ma de IFR Group i qui pujarà al parc serà l'empresa IFR, Microsoft Dynamics (a través del concurs que es treu ara de la H tecnològica) i és IFR Group qui ha fet el conveni amb la UdL per ampliar la plantilla durant aquest any incorporarà uns **25 treballadors i després n'anirà incorporant fins arribar a 100 treballadors.**
- **C.T.A:** centre tecnològic agroalimentari. (centre que surt de la signatura de l'anella de l'agroindústria), està al darrera el CIDEM, també pujarà al parc, però encara estan en la fase de buscar els patrons per la Fundació que es vol fer, en teoria a l'estudi de viabilitat que ens van presentar i posava que volien anar incorporant gent un cop estigui muntat fins arribar a 20 persones.
- **ATENTO, al barri de Pardinyes** ja té consolidats **135** llocs de treball que es van ampliant d'acord amb el ritme de la posta en marxa de nous serveis per part de l'empresa.

- **Planificació turística i inversions**

- **Gardeny**

- licitada i adjudicada l'obra d'adequació per visitar-lo i presentats els treballs del Centre d'Interpretació del Temple.
 - licitada i adjudicat el Restaurant
 - Inversió pública : 630.000€
 - Inversió privada: 1,2 milions €
 - Per cada € que posem la privada posa 2 €

Centre Històric

- La senyalització està en fase de licitació.
- Centre Interpretació de la Suda: inversió d'1,5 milions d'€. Adjudicada la Fase I de consolidació estructural per casi 500.000 €
- Lleida Secreta: redactats els 2 primers projectes.
- Parador: redacció del projecte executiu. Estimació de la inversió 14 milions d'€
- Mercat del Pla: Redactat el programa d'usos. Estimació de la inversió 1.5 milions d'€

El País de l'Aigua

- Posicionament de Lleida com la capital de l'aigua.
- Les inversions passen per la creació de Fruinària i el Centre BTT amb una inversió de 360.00 €

- En fase de licitació la senyalització de les rutes en bici i aprovat el conveni amb el Consell Comarcal del Segrià que dóna suport al projecte.

La promoció turística i comercial s'ha incrementat fins als 800.000 €

Dades

- Visitants: **increment de l'11 %**
- **Pernoctacions : increment del 7%**
- Mitja d'ocupació a Lleida 48,26%
- Mitja d'ocupació provincial 34,14
- Grau ocupació de cap de setmana **increment de 2,5 punts.**
- Volum AVE : **increment del 10%**
- Consum de serveis turístic (bus, visites guiades, oficines d'informació) **increment entre el 16 i 19 %**

LA UNIVERSITAT DE LLEIDA

Un dels actius de la nostra ciutat es la universitat de Lleida amb prop de 10.000 alumnes i un prestigi acadèmic creixent. L'Ajuntament ha recolzat l'Universitat en la consecució de 3 noves titulacions, amb la sessió de solars i amb el desenvolupament del parc científic.

La paeria seguirà sent un suport clau per la Universitat de Lleida.

FIRA DE LLEIDA

La fira es l'ens de potenciació de les nostres empreses i comerç. Una vegada acabat el projecte dels camps elisis i

el projecte del pont de princep de viana desenvoluparem l'ampliació de l'espai firal i els pavellons que es preveguin en el desenvolupament del pla estratègic de la Fira.

MERCOLLEIDA

La nostra llotja de referencia es clau en el sector agroalimentari estem treballant en la internacionalització de mercolleida i en la captació de nous mercats com la fruita, l'agricultura ecològica i els drets de la PAC.

10.- Una ciutat amb els comptes sanejats

- **Gestió econòmica**

Pressupost 2.006 Ajuntament: 134,12 milions
euros

Total pressupost consolidat 163,60 milions euros

- Disminució deute en els darrers tres anys : **8,6 milions d'euros**
- Millora terminis pagament amb confirming situant-se en un 80% el nivell de pagaments sobre liquidació pel que fa als capítols 2 i 4.
- Disminució reconeixement crèdit situant-nos en nivell del 4% de la despesa corrent, 928.000 euros pel que fa al pressupost de l'Ajuntament
- El pressupost d'inversions d'enguany és una clara mostra del compromís d'aquest govern per millorar la ciutat. Hem passat dels 22,5 milions d'euros del 2005 als 31% milions (4.700 milions de les antigues pessetes), d'enguany que representen un increment **del 38%** . I estem duent a terme un seguit de polítiques per tal de fer una ciutat **integradora, cohesionada i que cuida els detalls. Les dades no enganyem, seguim mantenint un ritme elevadíssim de contractació d'obra pública, ja que mentre vam tancar el 2004 amb un balanç de 17,1 milions d'euros en obres licitades, al 2005 la suma final va ser de 19,9 milions d'euros en obres licitades i en el que portem d'any 2006 sumen 5,7 milions d'euros.**
- **El nivell d'execució del pressupost d'inversions a data d'avui es del 68% incloent**

les adjudicacions o projectes en curs de licitació.

- **Fiscalitat**

De cada 100 euros que el ciutadà paga en impostos, només 6 corresponen a l'Administració Local

Aquesta, en canvi és l'Administració més propera i que presta més serveis a la ciutadania.

pressupost

Ajuntament 134.124.728,93

52,63%

impostos i taxes

impostos	52.156.975,00
taxes municipals	<u>18.435.953,63</u>
	70.592.928,63

24,99%

aportacions

altres

administracions

Estat (puja en 1.675.222 euros. Puja un 6,5%)	26.885.051,00
Generalitat (puja en 1.423.152 euros. Puja un 22%)	6.299.137,00
Diputació (baixa en 118.183 euros. Baixa un 34%)	<u>339.350,70</u>
	33.523.538,70

22,37%

altres (venda patrimoni, aport

**empr: p.e. aigües, emu;
rendiments financers)**
30.008.261,60

**competències no
pròpies**

	34.432.521,
competències no pròpies	13
pressupost	134.124.728
Ajuntament 2006	<u><u>,93</u></u>

**% competències
no pròpies s/
pressup total 25,67%**

11.-Una ciutat que funciona

- Segons **anuari de la caixa de pensions**, la ciutat de Lleida es troba al nivell 9 sobre 10. Aquest nivell representa una renda familiar disponible per habitant de 13.500/14.500 euros any . La província està al nivell 8
- Lleida capital aglutina el 17% de l'activitat industrial.
- Lleida capital assumeix el 20% de l'activitat constructiva
- L'atur està al 5%, dades a partir d'una estimació de la població activa de Lleida.

- **Empreses creades, segons dades de la Cambra de Comerç** a la ciutat de Lleida el ritme de creació de noves empreses està en la mitjana de les **70**. Aquesta xifra reflexa la bona marxa de l'activitat econòmica de la ciutat, ja que en dades de l'any passat aquesta activitat estava en la creació d'unes 40 al mes.
- **De balanç de llicències** es pot dir que es **manté i fins i tot s'incrementa** el ritme de construcció de pisos a la ciutat, de tal manera que durant el 2005 es van tramitar llicències d'obres majors per a construir prop de **2.645 nous habitatges**, mentre que al 2004 van ser 2.000, al 2003 van ser 1.639 i al 2002 un total de 1.040.

- **Turisme de negocis**
Dades de BCF Consultors – Auditoria de la ciutat de Lleida com a destinació de Turisme de negocis.
 - 254 dies ocupació
 - 164 reunions amb prop de 19.000 visitants
 - impacte econòmic 11 milions d'€ de despesa a la ciutat:

19% shopping

35% restauració

10% taxis, transports interns

12,2 % entreteniments

- Valoració de la ciutat un 7

12.-Una ciutat amb projecte de present i amb reptes de futur.

Tenim ja unes bases sòlides

- **Expansió urbana. Cappont, Balafia-Pardinyes, Magraners, Secà.**
L'urbanisme de vertebració és l'eina de desenvolupament de la ciutat.
- **El nou pont sobre el riu Segre** i que suposarà la prolongació del centre de la ciutat cap a zones importants d'expansió, com són els barris de Magraners, Bordeta i Cappont.
- **La prolongació i desdoblament de La Variant Sud**, els projectes de la qual han sortit aquesta setmana a informació pública i que suposarà un important impuls logístic per la ciutat.
- **Vivenda.** En l'actualitat, la ciutat de Lleida té sòl (bé urbanitzable o a punt de construcció) per fer 13.000 habitatges, dels quals la meitat seran vivendes protegides
- **Les Basses.** Un cop assolits els objectius al centre la ciutat treballarem perquè el parc de les basses torni a ser un lloc de trobada i d'esbarjo familiar i esportiu.
- **Espais naturals** A punt l'inici d'obres del "Camí natural del Riu". Seguirem desenvolupant l'eix de natura de Lleida.
- **Patrimoni:** Seu, El Turo, La Suda, Templers. Són els nostres reptes per recuperar la ciutat de la memòria.
- **Parc Tecnològic de Gardeny.** Es ja una realitat. I amb l'execució dels projectes d'urbanització i arquitectònic, hem de ser capaços d'aconseguir el

repte de que sigui el major centre d'investigació agroalimentari del Sud d'Europa.

- **Sol industrial.** Desenvoluparem amb la Generalitat un ens de sol industrial, amb un polígon de l'ordre de 2 milions de metres quadrats.

I N D E X

INTRODUCCIÓ

MOCIONS 2005

- 1. SUPERANT ANTICS PROBLEMES**
- 2. UNA CIUTAT QUE RECUPERA EL SEU PASSAT**
- 3. UNA CIUTAT CONFORTABLE**
- 4. UNA CIUTAT QUE CREIX**
- 5. UNA CIUTAT SEGURA**
- 6. UNA CIUTAT AMB ACTIVITAT CULTURAL PERMANENT**
- 7. UNA CIUTAT QUE CREU EN L' EDUCACIÓ**
- 8. UNA CIUTAT QUE CREU EN LES PERSONES I CREIX EN ELS
DETALLS**
- 9. UNA CIUTAT GENERADORA DE RIQUESA I D' OCUPACIÓ**
- 10. UNA CIUTAT AMB ELS COMPTES SANEJATS**
- 11. UNA CIUTAT QUE FUNCIONA**
- 12. UNA CIUTAT AMB PROJECTE DE PRESENT I AMB REPTES DE
FUTUR**