

ESTATUTS DE CONVERGÈNCIA DEMOCRÀTICA DE CATALUNYA
Aprovats en el 16è Congrés
(Reus 23, 24 i 25 de març de 2012)

INDEX

Títol preliminar

Títol I

Títol II: De l'afiliació a Convergència

Capítol I: La militància

Capítol II: Les persones simpatitzants

Títol III: Òrgans de participació i d'organització

Capítol I: Normes genèriques

Capítol II: Organització territorial

A) Equips Locals

B) Les Agrupacions Comarcals i de Districte

C) Les Federacions

Capítol III: L'àmbit Sectorial

Capítol IV: L'àmbit de Política Municipal

Capítol V: L'Institut de Formació

Títol IV: Òrgans centrals de representació i de direcció

Capítol I: Del Congrés

Capítol II: Del Consell Nacional

Capítol III: Del Comitè Executiu Nacional

Capítol IV: Òrgans unipersonals de direcció i de representació

Títol V: Òrgans de coordinació institucional

Capítol I: El Consell de Coordinació Institucional

Títol VI: Del Codi Ètic i del règim disciplinari

Capítol I: Del Codi Ètic

Capítol II: De les faltes i sancions

Capítol III: De la potestat disciplinària i de les normes per al seu exercici

Títol VII: De les dedicacions i de les incompatibilitats

Títol VIII: El Defensor o Defensora de la Militància i atenció a l'elector

Títol IX: Del règim econòmic i administratiu

Títol X: Coalició, federació, fusió i dissolució

Títol XI: De la Joventut Nacionalista de Catalunya

Disposicions transitòries

Disposicions finals

TÍTOL PRELIMINAR

Convergència Democràtica de Catalunya (en endavant Convergència) és un partit polític nacionalista català, democràtic, plural, humanista i progressista, que té com a eix de la seva filosofia política (discurs i actuació) el desenvolupament integral i el benestar de les persones i que pretén assolir una societat justa, solidària i lliure i independent.

Convergència manté com a objectiu el ple reconeixement nacional de la plena sobirania de Catalunya. En la mesura que el nou Estatut reconeix que els poders de la Generalitat emanen del poble de Catalunya, Convergència Democràtica de Catalunya promourà al Parlament de Catalunya l'exercici del dret a decidir, sense cap més límit que la voluntat democràtica expressada lliurement i en pau del poble de Catalunya.

Els principis generals i objectius de Convergència són:

a) Potenciar la identitat de Catalunya per assolir i desenvolupar la plena sobirania nacional.

b) Contribuir a l'aprofundiment i la creació d'espais polítics, culturals, socials i lingüístics comuns, en l'àmbit territorial dels Països Catalans, tot respectant l'actual idiosincràsia d'aquests pobles.

c) Donar a conèixer la realitat política, cultural, social i econòmica de Catalunya i incrementar les relacions amb els altres pobles d'Europa i del món.

d) La defensa dels drets humans i de les llibertats individuals i col·lectives i dels pobles, així com el dret a la seva autodeterminació, la convivència, la solidaritat, la igualtat, l'aprofundiment de la democràcia i el dret i el respecte a la diferència.

e) La justícia social i la solidaritat entre les persones i els pobles, que han d'assegurar a tots els ciutadans i a totes les ciutadanes unes condicions de vida dignes i un repartiment equitatiu de la riquesa i que garanteixin un mínim de benestar econòmic.

f) Vertebrar una societat amb una economia de lliure mercat productiva i competitiva, sostenible i respectuosa amb el medi ambient que incentivi l'esforç i la creativitat per a generar riquesa i treball i que permeti la consolidació i el creixement de l'estat del benestar.

g) La protecció de la família, en el seu sentit més ampli, en la seva diversitat i en totes les seves expressions, com a nucli bàsic de convivència i solidaritat i com a eina de transmissió de valors, d'esperit cívic i de desenvolupament integral dels seus membres.

h) La pau i el desenvolupament social, econòmic i sostenible al món i l'eradicació de la pobresa. La defensa dels valors de la igualtat entre totes les persones, i el treball per eradicar les desigualtats i discriminacions en la nostra societat, ja sigui per raons de raça, religió, sexe, orientació sexual, disminucions, o de qualsevol altra índole.

i) La integració de les persones nouvingudes en la nostra comunitat nacional, com a nous catalans, es basa en el respecte recíproc, ple coneixement de la realitat social

catalana, tenint en compte el compliment dels drets i deures de tots els ciutadans, el respecte a les normes pròpies de convivència, el bagatge cultural i social i en base a la defensa dels drets humans i les llibertats individuals, a la justícia social i la solidaritat entre persones, a la protecció de la família, amb l'ús del català com a llengua vehicular sense discriminació per qualsevol condició o circumstància personal o social, rebutjant qualsevol forma de racisme i de xenofòbia. Aquesta integració ha estat i és un fet històric positiu que enforteix democràticament el nostre país.

j) La protecció i millora del medi ambient que faci possible un creixement sostenible i que preservi aquest patrimoni per a les generacions futures tot treballant especialment per fer front al canvi climàtic.

k) Reconèixer el caràcter fonamental del compromís de la societat civil catalana en la construcció del país i potenciar-lo, així com el paper de noves formes de participació democràtica, a fi d'afavorir una relació més oberta i de diàleg i comunicació permanent entre la ciutadania i les institucions, tot involucrant-la en la presa de decisions.

l) Preservar la diversitat i potenciar el desenvolupament econòmic, cultural i social de totes les comarques i municipis de Catalunya, especialment els més desfavorits i despoblats.

m) El respecte i coneixement de totes les religions i confessions, garantint la llibertat de culte i pensament.

TÍTOL I

Article 1

Convergència Democràtica de Catalunya s'estructura i s'organitza com a partit polític sobre els principis de la democràcia interna, de la participació i de la disciplina en les decisions del partit, tot respectant la igualtat entre la militància i el territori.

Article 2

El català és la llengua de Convergència, junt amb l'aranès a l'Aran.

Article 3

Convergència, que vetlla pels principis de vàlua i capacitat, l'esforç i el mèrit, seguirà treballant per garantir la igualtat d'oportunitats entre els militants, en els òrgans de decisió interns, així com a les llistes i candidatures de representació externa.

Article 4

Convergència vetllarà perquè els sectors i els col·lectius de la societat amb dificultats per assolir nivells equitatius de participació interna i externa del partit, puguin assolir-los progressivament. En aquest sentit, es potenciarà el coneixement o l'accés material de la militància a les tecnologies de la informació i de la comunicació.

Article 5

L'àmbit territorial d'actuació de Convergència és el de Catalunya. L'afiliació que hi pugui haver fora de Catalunya s'organitzarà a les agrupacions exteriors.

Article 6

Convergència té la seva seu social i el domicili al carrer Còrsega núm. 331 de Barcelona.

El Consell Nacional, a proposta del Comitè Executiu Nacional, podrà modificar-ne la seu social, el domicili i el logotip del partit, així com establir les delegacions, dependències i oficines que el funcionament del partit requereixi.

TÍTOL II

De l'afiliació a Convergència

Capítol I – La militància

Article 7

Per a formar part de Convergència seran condicions indispensables:

- a) L'acceptació dels principis generals del partit.
- b) L'actuació d'acord amb els Estatuts i el Codi Ètic.
- c) L'observància de la disciplina del partit.
- d) No militar en cap més altre partit polític, ni ésser càrrec electe per una altra formació política, fora dels casos admesos pel Consell Nacional.

Article 8

L'admissió a Convergència és competència del Comitè Executiu Nacional a proposta de dos militants que estiguin al corrent de les seves obligacions amb el partit amb una antiguitat mínima de sis mesos, informada pel Comitè Executiu Local o Sectorial i ratificada pel Comitè Executiu d'Agrupació o Secretariat Sectorial. En cas de no existir Comitè Executiu Local, el Comitè Executiu d'Agrupació assumeix les seves funcions. En tot cas, el Comitè Executiu de Federació haurà de comunicar al Comitè Executiu Nacional, la proposta d'admissió del nou militant. L'adscripció de militància serà en l'Equip Local que correspongui segons el seu domicili. No obstant el militant podrà demanar l'adscripció a un altre Equip Local si obté el vist-i-plau del comitè receptor.

Les persones que, tot i residint permanentment o temporalment fora de l'àmbit territorial d'actuació de Convergència, demanin ser militants, militaràn en les Agrupacions Exteriors i si ho demanen expressament, podran militar en la seva població d'origen.

Article 9

Els i les militants tenen els drets següents:

- a) Participar en el Congrés, directament o a través dels seus Delegats o Delegades, en la forma que el reglament del Congrés estipuli.
- b) Participar en la vida política i en les activitats que organitzi Convergència en tots els nivells organitzatius previstos en aquests Estatuts.
- c) Defensar les seves opinions amb veu i vot a les reunions dels equips on estiguin adscrits i en la forma que s'estableixi reglamentàriament. Al torn obert de paraules d'una assemblea, els militants podran proposar temes a debatre, que si són acceptats per la majoria dels assistents, hauran de figurar en l'ordre del dia de la següent assemblea.
- d) Exercir el dret a ser electors i elegibles, amb els requisits reglamentaris pertinents, per a càrrecs interns o de representació política institucional. Caldrà una antiguitat mínima d'un any de militància per poder optar a qualsevol càrrec executiu dins el partit. No és necessària aquesta antiguitat per als membres dels Executius territorials o Sectorials, excepte per a la Presidència. Caldrà una antiguitat mínima de 6 mesos per poder votar en qualsevol elecció a persones.
- e) Rebre i demanar informació puntual sobre l'activitat política en general, i de Convergència en particular.
- f) Rebre informació, atenció i col·laboració de part dels càrrecs institucionals i interns de Convergència.
- g) Elevar consultes i propostes als diferents òrgans de Convergència, tot obtenint resposta.
- h) Rebre formació per tal que l'ajudi a desenvolupar millor la seva activitat política.
- i) Rebre l'empara del Defensor o Defensora de la Militància i atenció a l'elector, en aquells casos en què cregui que s'han vulnerat algun dels seus drets.
- j) Els militants que tinguin o hagin tingut càrrecs electes tindran garantida per part del partit l'assistència tècnico-jurídica per a la defensa dels actes que es derivin del correcte exercici de llurs càrrecs electes. Per tal que aquest dret es pugui complir, els responsables econòmics del partit establiran una provisió anual independent de qualsevol altra partida del pressupost.
- k) A una acollida i proposta de participació en el partit, que serà responsabilitat de la Secretaria Executiva de Militància i Participació. Per fer efectiu aquest dret, el Consell Nacional, a proposta d'aquesta àrea del Comitè Executiu Nacional, elaborarà i actualitzarà periòdicament una guia de la militància, on s'establiran els mecanismes per estimular l'activitat de la militància, i que serà lliurada a cada nou/nova militant perquè des del primer moment, disposi dels recursos i de les eines per facilitar la seva incorporació senzilla i eficaç dins el partit.

Per tal de promoure la participació de la militància es crearà un sistema de consultes i preguntes a la militància sobre aquells temes que siguin d'un especial interès. En el si del Consell Nacional s'aprovarà el reglament que haurà de marcar el sistema de funcionament.

l) Qualsevol militant té dret a rebre informació que no atempti contra la Llei Orgànica de Protecció de Dades, ni al dret a la intimitat de les persones.

Article 10

Els militants tenen les obligacions següents:

1 - Amb caràcter general:

a) Respectar i complir els principis bàsics i els Estatuts i el Codi Ètic, així com els acords vàlidament adoptats pels òrgans de Convergència .

b) Contribuir a l'esforç col·lectiu de tota l'organització envers l'assoliment dels objectius programats. Aquesta contribució s'ha de basar en el compromís i voluntat de servei. Demanar al responsable pertinent: "Què puc fer per Convergència i per Catalunya?"

c) Tot càrrec intern i/o públic, militant del partit, té el dret i el deure de retre comptes de la feina feta davant l'òrgan que correspongui per la funció o la seva adscripció territorial o sectorial. Aquest dret i deure s'exercirà anualment, mitjançant informe per escrit, que serà de públic accés per a tots els militants. Igualment, el President de l'òrgan territorial o sectorial corresponent, en assemblea, farà un resum de les tasques de tots els càrrecs adscrits al seu àmbit.

d) Desenvolupar, d'acord amb les possibilitats personals, una continuada activitat dedicada als objectius del partit. Procurar difondre els objectius i l'activitat del partit per tal que altres ciutadans i ciutadanes els coneguin, els comparteixin, o es comprometin amb Convergència.

e) Participar activament en els processos electorals, posant un marcat interès en col·laborar amb el Servei Cívic d'Interventors.

f) Assistir a les reunions dels equips territorials, sectorials o de treball als quals s'hagi adscrit, i dur a terme les tasques que li siguin assignades o que hagi assumit.

g) Guardar discreció de les matèries reservades.

h) Mantenir una conducta ètica en l'acció política i responsable en l'exercici d'un càrrec.

i) Pagar la quota. Reglamentàriament es determinaran les excepcions que pertoqui. La reiteració injustificada de quotes impagades facultarà les Federacions, Agrupacions, Districtes i Comitès Locals a proposar la baixa del militant

j) Exercir el càrrec o la representació com un servei a la comunitat en nom del partit i del conjunt de la militància.

2 - Amb caràcter específic:

a) La militància que ocupi càrrecs de representació o d'elecció en el partit haurà d'assistir a totes les reunions a què sigui convocada per raó del càrrec.

b) La militància que ocupi càrrecs de responsabilitat pública i de confiança política, en especial els càrrecs electes amb dedicació exclusiva, hauran de tenir dedicació a les tasques del partit en tots els àmbits (territorial, sectorial, formació, Servei Cívic d'Interventors, etc.). Específicament, les persones amb càrrecs interns dins el partit o de representació institucional, tindran l'obligació de participar en el Servei Cívic d'Interventors. El Comitè Executiu al qual pertanyin, serà responsable de la seva coordinació. Aquesta obligació s'estén als càrrecs institucionals independents que s'hagin presentat per Convergència i a la dels òrgans del partit, territorials i sectorials al qual pertanyin.

b.2) El partit vetllarà per la promoció i el reintegrament en l'àmbit professional de la militància que ocupi càrrecs de plena dedicació, en el moment del cessament de la seva activitat.

c) Es considerarà com un valor afegit per aquells militants que optin a càrrecs de responsabilitat, tant pública com de representació interna, la seva activitat dins d'institucions ciutadanes.

Article 11

La condició de militant es perd:

a) Per voluntat pròpia i comunicar-ho per escrit.

b) Com a resultat d'expedient disciplinari, de conformitat amb les corresponents normes establertes en el Títol V.

c) Per manca de pagament, segons es determini reglamentàriament.

d) Per defunció.

e) Per presentar-se per una altra candidatura electoral; per demanar el vot a favor d'una candidatura diferent a la que presenti Convergència, individualment, en coalició o federació o per demanar el vot contrari a la candidatura que presenti Convergència, individualment, en coalició o federació.

Capítol II – Les persones simpatitzants

Article 12

A Convergència Democràtica de Catalunya poden existir i es poden potenciar altres formes de vinculació i participació en les tasques del partit diferents de les pròpies de la militància, amb l'objectiu de projectar-ne la incidència en àrees de la societat més àmplies i obrir el partit a la societat.

El simpatitzant de Convergència és la persona que tot i no volent-se comprometre, en principi, com a militant, és afí al projecte del partit.

Són considerats simpatitzants aquells que ho sol·licitin de manera formal o que hagin desenvolupat algun tipus d'activitat vinculada directament al partit, com ara interventors/res i apoderats/des, i tinguin la conformitat del territori on participin.

També aquelles persones que acceptin formar part de les candidatures com a independents seran considerades, a tots els efectes, com a simpatitzants i hauran de figurar inscrits en el cens corresponent, sent adscrits en l'àmbit d'organització al qual, voluntàriament, s'hi vulguin incloure i d'acord amb la Llei Orgànica de Protecció de Dades de Caràcter Personal.

La persona simpatitzant ha de respectar els principis bàsics i els acords vàlidament adoptats pels òrgans de Convergència i serà necessària la complimentació d'una butlleta d'inscripció acceptant la utilització de les seves dades per parts dels òrgans de Convergència.

La persona responsable de la Secretaria Executiva de Militància i Participació vetllarà per la dinamització de la participació d'aquest col·lectiu a través de la xarxa 2.0 i crearà dins l'àrea de militància i participació, un equip de treball específic.

El simpatitzant s'adscriurà a un equip territorial i/o àmbit sectorial.

Les persones simpatitzants de Convergència tenen els següents drets:

- a) Participar en els actes i activitats oberts als militants, organitzats pel partit.
- b) Assistir i participar, amb veu i sense vot, a les assemblees de l'equip territorial o de la sectorial que es determinin, per la qual hagin manifestat el seu interès.
- c) Rebre informació de les activitats i dels temes d'actualitat política i d'interès per a Convergència.
- d) Assistir a les activitats de formació organitzades per Convergència.
- e) Rebre informació, atenció i col·laboració per part dels càrrecs públics, militants del partit.
- f) Elevar consultes i propostes als diferents òrgans de Convergència.
- g) Rebre l'empara del Defensor o Defensora de la Militància i Atenció a l'Elector, en aquells casos en què cregui que s'han vulnerat algun dels seus drets.
- h) Col·laborar, si s'escau, en l'economia dels Equips Locals.

Els simpatitzants tenen l'obligació de:

- a) Respectar els principis bàsics i els Estatuts, així com els acords vàlidament adoptats pels òrgans de Convergència.

TÍTOL III

Òrgans de participació i d'organització.

Capítol I - Normes genèriques.

Article 13

Cada militant s'integra en un equip territorial.

Article 14

Cada militant, també podrà integrar-se en l'àrea sectorial que respongui a les seves preferències, en un màxim de dos.

Article 15

Les assemblees ordinàries de Convergència es convocaran amb una antelació mínima de 15 dies naturals abans de la seva celebració. També es podran convocar assemblees extraordinàries amb una antelació mínima de 7 dies. Totes aquestes assemblees tindran primera i segona convocatòria i ordre del dia concret.

La convocatòria es farà preferentment per correu electrònic a aquells militants que ho hagin sol·licitat.

El mes d'agost serà considerat inhàbil en tot allò que fa referència a les convocatòries d'assemblees de Convergència, excepte que el Comitè Executiu Nacional per raons d'urgència consideri necessari que sigui hàbil.

Dintre els quaranta-cinc dies naturals posteriors a la celebració d'un Congrés ordinari, s'hauran de renovar tots els càrrecs electius del partit. En tot cas, cal fer eleccions dins els quaranta-cinc dies següents d'haver-se produït la vacant d'un càrrec unipersonal.

Tot procés electoral dins de Convergència es farà d'acord amb el Reglament Bàsic d'Eleccions, que contemplarà els aspectes bàsics següents:

a.- Tots els militants, per poder exercir els seus drets de sufragi actiu, hauran d'estar al corrent de les seves obligacions com a militants en el moment de la celebració de l'assemblea. Per poder votar, caldrà tenir una antiguitat mínima de 6 mesos.

b.- La presentació de candidatures a qualsevol procés electoral, es farà abans de 48 hores de la celebració de l'assemblea tot seguint els requisits que s'estableixin reglamentàriament per a cada cas. En cas que es requereixin avals, la norma general serà d'un mínim del 10% de la militància de l'àmbit corresponent, i com a màxim de 25 signatures, amb les excepcions recollides en aquests Estatuts.

c.- Totes les campanyes i publicitat de candidatures hauran de ser de caire intern, de conformitat amb els mecanismes previstos pel Consell Nacional a través del Reglament Bàsic d'Eleccions. Les dades de la militància, que mai podran ser usades fora dels locals del partit, estaran a disposició de tots els/les candidats/tes o precandidats/tes, romanent a l'empara de la Llei Orgànica 15/1999 de Protecció de Dades de Caràcter Personal.

Article 16

Totes les eleccions de càrrecs unipersonals seran secretes. La resta de votacions a persones ho seran si ho proposa l'executiu corresponent, o ho demana qualsevol militant, inclosos els/les candidats/tes. Tots els escrutinis d'elecció al partit seran públics.

Article 17

En les eleccions a nivell local, d'Agrupació i de Federació Territorial, les candidatures a la Presidència faran una proposta de Comitè o Secretariat que serà votada conjuntament i en el mateix acte, sens perjudici del dret de qualsevol militant elegible a presentar-se individualment i a ésser escollit com a vocal. En el supòsit que només es presenti una sola candidatura, aquesta haurà d'obtenir majoria simple. La Presidència podrà proposar qualsevol canvi dins el comitè o secretariat, que haurà de ser ratificat en la següent assemblea, a partir de la qual tindrà validesa a l'efecte de votacions.

Article 18

En totes les eleccions de llista oberta, els/les electors/res podran votar fins a un màxim de quatre cinques parts dels llocs a proveir, excepte en els casos en què estatutàriament i reglamentàriament es determini el contrari. En aquells casos en què es presentin tantes persones com llocs a proveir, el Comitè corresponent podrà proposar votació conjunta i en bloc.

Article 19

Els equips locals

Els equips locals de més de 50 militants podran dotar-se d'un reglament intern, aprovat per l'Assemblea, i ratificat pel Consell Nacional, que reguli aquestes eleccions i el funcionament intern en benefici de la participació.

Per a l'elecció de càrrecs d'Agrupacions Comarcals i de l'Àmbit Sectorial, caldrà la presentació de vint-i-cinc signatures de l'àmbit per al qual es presentin. En els equips territorials menors de 250 militants, caldrà només el 10% de la militància.

Article 20

Cap militant no pot prendre possessió del càrrec per al qual hagi estat elegit sense notificació prèvia als serveis nacionals, mitjançant l'estructura territorial o sectorial corresponent. La persona cessant ha d'exercir les funcions pròpies del càrrec fins que l'acte de la presa de possessió tingui lloc, o hagin passat deu dies des de l'elecció de qui la substitueixi.

Article 21

Per a la destitució o separació de qualsevol militant que ocupi un càrrec d'elecció dels compresos dintre d'aquest Títol, es requereix la presentació prèvia d'una moció raonada de destitució, amb la signatura d'un 20%, com a mínim, del cens corresponent, així com també la majoria absoluta de vots de la militància present a

l'assemblea. Si la moció no obté la majoria necessària, no pot ésser reiterada fins al cap de dotze mesos. Un cop presentada una moció raonada de destitució, el Comitè Executiu Nacional o el Comitè Executiu de Federació, vetllaran perquè el procés es desenvolupi correctament, i dins els 45 dies posteriors a la seva presentació.

Quan es produeixi la dimissió, destitució o separació de la persona que ostenta la Presidència d'un Comitè Executiu, els membres de l'esmentat Comitè, elegits a proposta seva, cessaran. Aquests càrrecs continuaran en funcions, llevat que siguin substituïts temporalment per una gestora, amb el vistiplau de l'Agrupació, o n'exerceixi les funcions l'àmbit superior.

Els membres de tots els òrgans unipersonals i/o col·legiats de Convergència que figuren als presents Estatuts, representin l'àmbit o institució que representin, hauran de ser militants del partit.

En el cas que, per qualsevol motiu, els càrrecs executius d'algun òrgan quedin vacants, si la Federació o el Comitè Executiu Nacional, de forma raonada, ho consideren oportú, podran constituir una gestora tutelada, fins que es faci el procés de noves eleccions.

Article 22

Els òrgans col·legiats executius es reuniran com a mínim cada mes. Les assemblees de militants d'àmbit local i comarcal i de Districte es reuniran, com a mínim, dos cops a l'any. Qualsevol assemblea podrà establir una periodicitat de reunions superior a l'establerta com a mínima. Ambdós òrgans es podran reunir de manera extraordinària sempre que ho decideixi la Presidència, o ho demani la cinquena part dels seus membres.

Article 23

És obligatori aixecar acta de totes les reunions. Els acords es prenen per majoria simple, tret dels casos en què, estatutàriament, s'estableixin quòrums o majories especials. Es garantirà l'accessibilitat de l'acta de la reunió, a través dels mitjans més pràctics i adients en cada cas.

Article 24

La direcció del partit ha de posar a la disposició dels òrgans objecte d'aquest Títol, els mitjans necessaris per tal de realitzar la seva tasca. La direcció i els altres òrgans col·legiats executius redactaran plans d'acció per impulsar, coordinar i optimitzar la seva activitat. Aquests plans d'acció, que tindran naturalesa quantitativa i qualitativa, fixaran els terminis, els recursos i les persones responsables per assolir-los.

Article 25

L'organització i funcionament dels òrgans del partit a què fa referència aquest Títol es determinarà reglamentàriament. Aquests reglaments hauran de ser aprovats per l'Assemblea pròpia i, si s'escau, ratificats pel Consell Nacional.

Capítol II- Organització territorial.

Article 26

Asimetria de competències i plans de treball

En l'àmbit territorial s'estableix una estructura bàsica adaptada a la realitat diferent de cada territori (Municipi, Comarca o Federació), que donarà lloc a una asimetria de competències, essent possible que alguns òrgans iguals exerceixin competències diferents.

Quan la nova Llei d'Organització Territorial sigui aprovada pel Parlament de Catalunya, el partit adequarà la seva estructura a la nova organització aprovada.

L'estructura territorial haurà d'elaborar i dur a terme plans de treball, seguint uns objectius establerts tant en aquests Estatuts, com per les estructures nacionals i de Federació. Les Agrupacions Comarcals i de Districte i els Equips Locals, els hauran d'adaptar, aprovar i executar.

En aquest sentit el Consell Nacional, a proposta del Comitè Executiu Nacional, aprovarà el procediment, models i instruccions per tal de dur a terme l'esmentat pla estratègic o de treball.

Aquests plans de treball hauran de preveure objectius pel que resti del període intercongressual, tant en l'àmbit polític, de partit, de desenvolupament del seu projecte i de treball en xarxa amb la societat.

Les direccions Nacional i de Federació establiran els recursos necessaris (humans, materials, tècnics, econòmics...) per dur a terme aquests plans.

El seguiment d'aquests plans serà semestral, i hauran de tenir uns paràmetres d'avaluació.

A - Els Equips Locals.

Article 27

El nucli bàsic de participació de la militància és l'Equip Local, que s'ha d'organitzar a partir d'una unitat geogràfica. En tot cas, l'Equip Local no pot abastar més d'un municipi. Els Equips Locals amb poc nombre de militància podran treballar mancomunats i reunir-se de manera conjunta, com a eina per afavorir el debat i la participació, si així ho estimen convenient i l'Agrupació Comarcal expressa la seva conformitat. L'Agrupació Comarcal els haurà d'assistir i potenciar.

Article 28

Cada Equip Local tindrà una Presidència amb les funcions que es determinin reglamentàriament, i com a mínim les funcions de convocar i presidir l'Assemblea, el Comitè Executiu Local, així com la de dirigir el Comitè Executiu.

Article 29

Cada Equip Local, amb un mínim de 5 militants, ha de comptar, almenys, amb els òrgans següents:

- a) L'Assemblea Local
- b) El Comitè Executiu Local.

a) L'Assemblea Local està constituïda per tota la militància adscrita de la localitat i li correspon:

- Elegir la Presidència i a proposta seva, el Comitè Executiu Local.
- Ratificar o desautoritzar l'actuació de la Presidència, o del Comitè Executiu Local.
- Avaluar el treball del partit i de la Federació, especialment en el seu àmbit d'actuació territorial i, si s'escau, fer arribar iniciatives, suggeriments o propostes alternatives a través del Comitè Executiu Local.
- Aprovar la gestió econòmica de l'exercici anterior.
- Aprovar el programa electoral municipal.
- Avaluar el treball del Grup Municipal.
- Elegir les persones delegades al Congrés que els correspongui.
- Aprovar, d'acord amb els pactes electorals del partit i seguint les normes dictades pel Consell Nacional, els candidats i candidates que correspongui a les eleccions municipals. El/la primer/a candidat/a serà escollit/da per l'assemblea, a proposta del Comitè Executiu Local, i la llista serà aprovada per l'assemblea, a proposta del/de la primer/a candidat/a o en funció del que determini el reglament de l'últim paràgraf d'aquest punt a). Aquesta assemblea, si hi ha acord amb el Comitè Executiu Local i el Comitè Executiu Comarcal, podrà entendre's com a realitzada si hi ha hagut una assemblea dels militants de Convergència per la mateixa qüestió, encara que aquesta estigui integrada en una assemblea de militants d'altres partits amb qui puguem anar en coalició o federació.
- Constituir, quan ho cregui necessari, el Consell Local.
- Gestionar, seguint criteris d'eficiència, els recursos al seu abast.
- Realitzar i executar el pressupost econòmic corresponent al seu àmbit, confeccionant els comptes de resultats i els informes de gestió econòmica de l'exercici.
- Aprovar, a proposta del Comitè Executiu Local, el Reglament d'organització i funcionament intern de l'Equip Local.
- Rebre la comunicació de tots els actes institucionals que transcorrin en la seva població.

Els Equips locals amb més de 50 militants es podran dotar d'un reglament propi que permeti regular el funcionament de l'Equip Local, sempre que no contradigui els Estatuts de Convergència.

Aquest reglament podrà regular els àmbits següents:

- a).- Periodicitat i funcions de l'Assemblea Local
- b).- Funcions, deures, organització i elecció del Comitè Executiu Local

- c).- Funcions i deures del Grup Municipal respecte del partit
- d).- Relació del Comitè Executiu Local i Grup Municipal.
- e).- Procediment per a l'elecció dels/ de les candidats/tes de Convergència a les llistes municipals.

Aquest reglament haurà de ser aprovat per l'Assemblea Local i ratificat pel Consell Nacional

b) El Comitè Executiu Local comptarà en tots els casos amb:

- President o Presidenta
- Responsable de dinamització de la militància.
- Tresorer o tresorera
- Secretari/ària o Secretari/ària d'Organització

I en els casos en què així ho decideixi, també el formaran:

- Secretari o Secretària de Formació
- Secretari o Secretària de Política Municipal
- Secretaris o Secretàries encarregats d'altres àrees que es consideri oportú

També en formarà part, un mínim d'un representant del Grup Municipal, sempre que sigui militant de Convergència; un altre membre que designarà el Comitè Executiu Local de la JNC amb doble militància a Convergència i a la JNC.

La resta de regidors, inclosos els independents presentats per Convergència, que no siguin membres escollits o nats, podran ser convidats sense dret a vot.

Són membres nats del Comitè Executiu Local aquelles persones, militants de l'Equip Local, que tinguin la condició de Conseller o Consellera Nacional escollits per l'àmbit territorial. També podran participar, sense dret a vot, el conjunt de membres del Comitè Executiu d'Agrupació i de Federació, militants de l'Equip Local.

El Comitè Executiu Local és el màxim òrgan permanent d'acció política a nivell municipal. Haurà de ser consultat davant de qualsevol activitat d'organització portada a terme per un òrgan superior, dintre del seu àmbit d'actuació territorial. En el seu àmbit, és directament responsable de l'organització i de l'administració del partit.

Al Comitè Executiu Local, li correspon:

- Representar, organitzar, coordinar i dinamitzar el partit en el seu àmbit d'actuació territorial amb la dotació de recursos per dur a terme les seves tasques.
- Executar els acords de l'Assemblea Local.
- Proposar accions polítiques a l'Assemblea Local.
- Respondre i informar periòdicament davant l'Assemblea Local.
- Donar suport als seus regidors, tot coordinant la seva actuació amb la del seu grup municipal.
- Recollir sistemàticament les propostes, iniciatives i estudis aplicant-los a l'acció política municipal i/o incloent-les al següent programa electoral municipal.
- Fer el seguiment del compliment del programa electoral municipal.
- Fer el seguiment i l'execució de les campanyes electorals en el seu àmbit d'actuació territorial.

- Consultar els diferents òrgans reglamentaris de Convergència en aquelles qüestions en què els seus coneixements específics puguin ser d'interès.
- Responsabilitzar-se de la difusió de cursos de formació per la militància i càrrecs públics.
- Rebre i transmetre informació del partit i de la política en general de la base a la direcció i a l'inrevés.
- Facilitar a la militància les eines adients per ajudar a vehicular aportacions i iniciatives que siguin beneficioses per al partit.
- Recollir les iniciatives, els suggeriments i les crítiques de la militància i de la societat en el seu àmbit d'actuació territorial.
- Realitzar activitats per donar a conèixer el partit a la ciutadania, així com fer-la participativa de les activitats que es realitzin.
- Reunir-se periòdicament amb els components de la llista municipal.
- Tramitar als òrgans superiors del partit aquells acords presos pel propi Comitè o l'Assemblea Local, en assumptes que no estiguin al seu abast. També aquelles iniciatives, suggeriments i crítiques rebudes de la militància i persones simpatitzants en temes que ultrapassin el propi àmbit local.
- Proposar a l'Assemblea el primer candidat a les llistes municipals de Convergència.

L'Equip local que ho desitgi podrà constituir un Secretariat dins del Comitè Executiu Local, amb un nombre inferior de membres, el qual s'ocuparà del dia a dia de la gestió del partit. Estarà format, com a mínim, pel President/a, pel Secretari/ària o Secretari/ària d'Organització, pel responsable del Grup Municipal i pel responsable de dinamització de la militància, més aquells altres membres del CEL que decideixi aquest mateix, a proposta del President.

Els Equips locals es podran organitzar en equips territorials més petits, ja sigui en barris o districtes o en nuclis separats de població, Entitats Municipals Descentralitzades (EMD) o pedanies. El funcionament i l'estructura bàsica de cada un d'aquests òrgans s'hauran de regular pels reglaments interns de cada Equip Local, que han de ser aprovats per l'Assemblea i ratificats pel Consell Nacional.

Article 30

Funcionament asimètric en l'àmbit territorial

Funcionament asimètric en funció del nombre d'habitants del municipi:

Les Agrupacions Comarcals i de Districte tindran responsables de municipis per zones o barris, quan s'escaigui (o quan sigui convenient). Aquests responsables seran els encarregats de vetllar pel bon funcionament de tots els Equips Locals en aquella zona.

Les comarques, tot donant compte a la Federació i al Consell d'Agrupació, recomanaran l'organització i la forma de funcionament més correcta de cada

Equip Local en funció de cada cas i de les possibilitats que s'exposen com a exemple a continuació, essent l'Assemblea Local qui ho ha d'acordar.

a.- Municipis grans

És on Convergència té més militants. El partit ha de ser molt fort, i tenir vida pròpia; ha d'estar molt coordinat amb el Grup Municipal, però amb actuació autònoma, que no independent.

b.- Municipis mitjans

Hi ha d'haver una major coordinació amb el Grup Municipal. En aquests casos, es recomana total implicació dels Grups Municipals en la tasca del partit.

c.- Municipis petits

Hi ha d'haver una major implicació de la comarca, que haurà de tenir responsables directes de seguiment i ajut en l'organització d'activitat del partit.

d.- Municipis sense Equips Locals

Cada Comarca establirà responsables d'aquells municipis on no tenim Equips Locals, amb l'objectiu principal de generar activitat de partit. A més podran agrupar-se militants de diversos municipis per formar col·lectius de treball.

B- Les Agrupacions Comarcals i de Districte.

Article 31

La totalitat de la militància de cada Comarca i Districte forma una Agrupació. Les Agrupacions s'ajusten al mapa comarcal que estableix la Llei d'Organització Territorial de Catalunya, amb les modificacions que el Consell Nacional acordi, a proposta de la corresponent Federació, tot recollint la singularitat de l'Aran.

A la ciutat de Barcelona, la totalitat de la militància de cada Districte forma una Agrupació. Els Districtes s'ajusten a la divisió actual per barris amb un total de 13 Agrupacions. Les Agrupacions mantenen els diferents models de barris amb personalitat pròpia de la ciutat, malgrat que no coincideix amb la divisió per Districtes, per tal que aquestes estiguin més a prop de la ciutadania. Aquesta distribució només es pot modificar per acord de les pròpies Agrupacions afectades i amb l'aprovació del Consell Nacional.

Article 32

Cada Agrupació tindrà una Presidència amb les funcions que es determinin reglamentàriament, i en tot cas les funcions de convocar i presidir l'Assemblea, el Comitè Executiu d'Agrupació i el Consell d'Agrupació; així com la de dirigir el Comitè Executiu.

Article 33

De les Agrupacions Comarcals i de Districte

1. Cada Agrupació ha de comptar amb els òrgans següents:

- a) L'Assemblea d'Agrupació
- b) El Comitè Executiu d'Agrupació
- c) El Consell d'Agrupació
- d) El Consell Territorial Comarcal

e) Oficina d'Atenció a la ciutadana

a) L'Assemblea d'Agrupació està constituïda per tota la militància adscrita al seu territori, i li correspon:

- Elegir la Presidència d'Agrupació i, a proposta d'aquesta, els membres electes del Comitè Executiu.
- Ratificar o censurar l'actuació de la Presidència, o del Comitè Executiu d'Agrupació.
- Elegir els Consellers o Conselleres Nacionals que els correspongui.
- Elegir, tot seguint les normes dictades pel Consell Nacional, les persones que podran incorporar-se com a candidats i candidates a càrrecs electes a les candidatures d'àmbit nacional, estatal o europeu.
- Les Agrupacions haurien de dotar-se d'un reglament que sigui aprovat pel conjunt de militants.
- Aprovar, la gestió econòmica de l'exercici anterior.

b) El Comitè Executiu d'Agrupació està constituït per una Presidència i per l'equip de persones que es creguin necessàries, en circumstància expressa de les seves responsabilitats, per tal de desenvolupar les tasques pròpies de l'Agrupació, entre les quals comptarà amb persones que es faran càrrec de les funcions següents: Responsable de dinamització de la militància, tresorer o tresorera i Secretari/ària o Secretari/ària d'Organització.

En els casos en què així ho decideixi, també el formaran:

- Secretari o Secretària de Política Municipal
- Secretari o Secretària de Formació
- Secretari o Secretària de Comunicació.

També en formaran part, la persona que ostenti la Presidència del Consell Comarcal o del Conselh Generau de l'Aran o el/la portaveu del Grup del Consell Comarcal, militant de Convergència, o en el seu defecte una persona que tingui la condició de membre del Grup Comarcal, que sigui militant. En el cas de Barcelona un Conseller o Consellera Municipal. També en formaran part, una persona que designarà el Comitè Executiu Comarcal de la JNC, amb doble militància a Convergència i JNC i els responsables de municipi per zona.

Són membres nats del Comitè Executiu d'Agrupació aquelles persones, militants de l'Agrupació, que tinguin la condició de Conseller o Consellera Nacional escollides pel territori.

El Comitè Executiu d'Agrupació és l'òrgan que representa tota una Agrupació i per tant, ha de ser representatiu d'aquesta i el més plural possible. Així, cal que els membres que en formen part, que pertanyin a una mateixa Assemblea Local, siguin menys del 50% del total de membres d'aquest Comitè.

El Comitè Executiu d'Agrupació és el màxim òrgan permanent d'acció política a nivell d'Agrupació. Per tant, en el seu àmbit, és directament responsable de l'organització i de l'administració del partit, i rebrà els recursos materials i humans que li facilitin l'assoliment dels seus objectius. Ha de ser consultat preceptivament, abans de qualsevol activitat d'organització portada a terme per un altre òrgan del partit dintre de

la seva demarcació. Quan l'àmbit de l'activitat organitzada sigui el de la pròpia Agrupació la consulta serà vinculant.

Al Comitè Executiu d'Agrupació, li correspon:

- Representar, organitzar, coordinar i dinamitzar el partit en el seu àmbit d'actuació territorial. Establir les accions de suport als Equips Locals que ho permetin o facilitin, prèvia dotació dels recursos econòmics necessaris.
- Executar els acords de l'Assemblea d'Agrupació i els del Consell d'Agrupació.

El President o la Presidenta Comarcal, als sis mesos posteriors a la seva elecció, presentarà una ponència en la qual figuraran tant les grans línies del partit en l'àmbit comarcal, com un pla d'actuació pels propers quatre anys. Aquest pla inclourà un calendari d'actuacions (cronograma) i fixarà uns objectius que han de contribuir a millorar i coordinar les actuacions de tots els militants. En el termini que s'estimi oportú, la ponència podrà ser esmenada per tots aquells militants o simpatitzants que vulguin fer-hi aportacions i posteriorment, serà sotmesa a discussió i a l'aprovació, si s'escau, per part de l'Assemblea de militants de la comarca i serà document de referència per les polítiques a desenvolupar en aquest àmbit.

- Proposar accions polítiques, respondre i informar periòdicament davant el Consell d'Agrupació.
- Coordinar la dedicació a les tasques de partit de la militància que ocupi càrrecs de responsabilitat pública i de confiança política, en especial els càrrecs electes amb dedicació exclusiva, en el seu àmbit territorial.
- Donar suport tècnico-administratiu als Equips Locals per ajudar a portar la seva gestió econòmica i administrativa.
- Fer el seguiment i la coordinació de la política municipal i comarcal en el seu àmbit d'actuació territorial.
- Rebre i transmetre informació del partit i de la política en general de la base a la direcció i a l'inrevés.
- Consultar el grup d'àrea d'acció sectorial més adient i altres òrgans de Convergència en aquelles qüestions que els coneixements específics del món sectorial puguin ser d'interès.
- Crear grups, si s'escau, d'acció sectorial en els àmbits d'interès específic del seu territori, en coordinació amb el responsable sectorial de Federació i d'Àmbit Sectorial.
- Organitzar cursos de formació per a militants i càrrecs públics.
- Proposar els nomenaments de les persones representants de Convergència en aquelles institucions que siguin del seu àmbit.
- Traslladar al Comitè Executiu de Federació, quines són les persones elegides en Assemblea d'Agrupació que podran incorporar-se com a candidats i candidates a càrrecs electes a les candidatures d'àmbit nacional, estatal o europeu.
- Fer el seguiment i l'execució de les campanyes electorals en el seu àmbit d'actuació territorial.
- Recollir les iniciatives, els suggeriments i les crítiques de la societat en el seu àmbit d'actuació territorial.
- Gestionar, tot seguint criteris d'eficiència i eficàcia, els recursos al seu abast.

- Realitzar i executar el pressupost econòmic corresponent al seu àmbit, confeccionant els comptes de resultats i els informes de gestió econòmica de l'exercici.

c) El Consell d'Agrupació és l'òrgan que reuneix els/les caps de llista de Convergència de tots els municipis i Entitats Municipals Descentralitzades (EMDs) i els/les Consellers/res Comarcals i, si s'escau, els/les Consellers/res metropolitans, els/les parlamentaris/àries de les diverses cambres i els/les Diputats/des provincials de la comarca, la Presidència d'Agrupació i el/la responsable de Política Municipal comarcal i tots/es els/les presidents/es locals de Convergència i delegats/des i els/les Consellers/res Nacionals escollits territorialment i l'executiva comarcal.

El Consell d'Agrupació és un òrgan obligatori i s'ha de reunir com a mínim un cop cada trimestre, convocat per la Presidència Comarcal.

El Consell d'Agrupació Comarcal o de Districte es regularà d'acord amb el que estableixi el Reglament propi de l'Agrupació, sempre que no contradigui els Estatuts de Convergència

Al Consell d'Agrupació, li correspon:

- Posar en coneixement de tots els seus membres i debatre l'activitat normal del partit a nivell nacional, comarcal i local.
- Ser un òrgan de transmissió del partit i de la política municipal de baix a dalt i a la inversa.
- Avaluar el treball del partit i de la Federació en el seu àmbit d'actuació territorial.
- Avaluar el treball del Grup Comarcal o, en el cas de Barcelona ciutat, del Grup del Districte i del Grup Municipal.
- Debatre i acordar el contingut de les propostes i esmenes de l'Agrupació en cada Congrés.
- Escollir, d'acord amb els pactes electorals del partit i seguint les normes dictades pel Consell Nacional, els regidors i regidores del partit que seran Consellers i Conselleres Comarcals i els que seran, si es dóna el cas, Diputats i Diputades Provincials en representació de l'Agrupació.
- Establir la política de Convergència, dins el Consell Comarcal o Conselh Generau de l'Aran. (En els Consells Comarcals que tinguin més d'una Agrupació, aquesta política s'haurà de marcar conjuntament).

d) El Consell Territorial Comarcal és l'òrgan, no obligatori, format per la Presidència de l'Agrupació Comarcal, que també el presideix; les persones membres del Comitè Executiu d'Agrupació; totes les persones que ostentin la Presidència d'algun Equip Local; els responsables de dinamització de la militància i els responsables de zona de la comarca.

Les seves funcions seran:

- Coordinar i debatre l'activitat del partit a nivell comarcal i local.
- Analitzar la situació del partit a la comarca i a cada municipi, i proposar accions de millora.
- Transmetre les directrius que es donin en els diversos àmbits del partit, tant a nivell nacional, com de federació i comarcal.

e) Oficina d'Atenció a la ciutadania

A cada comarca i Districte es posarà en funcionament una Oficina d'Atenció a la ciutadania – en base a l'estructura de l'Agrupació Comarcal amb qui es coordinarà – que conformarà un espai posat a disposició de tots els càrrecs electes i institucionals, per tal de facilitar el seu contacte directe amb la ciutadania i la societat civil. Aquesta Oficina d'Atenció a la ciutadania estarà formada pels nostres representants institucionals de caire supramunicipal (Corts Generals, Parlament de Catalunya, Diputació, Consell Comarcal, Conselh Generau i altres institucions). En els casos d'Agrupacions Comarcals que no tinguin entre els seus militants cap parlamentari, se'ls assignarà com a mínim un Diputat del Parlament de Catalunya i un Diputat/Senador perquè representi aquesta comarca.

Com a mínim tindrà les següents funcions:

- Atendre la ciutadania en aquelles qüestions que els puguin afectar, recollir opinions, trametre-les i, si és possible, resoldre-les.
- Prioritzar el servei als nostres Alcaldes i Alcaldesses i regidors i regidores i Consellers i Conselleres Comarcals.
- Facilitar el contacte directe dels càrrecs electes amb la ciutadana, per tal de recollir les seves necessitats, demandes, així com copsar el grau de satisfacció de la ciutadania i la societat civil envers la nostra actuació política.
- Impulsar el coneixement de la tasca dels nostres electes en els diferents òrgans institucionals i fer-ne l'avaluació.
- Ser el punt neuràlgic de coordinació i d'acció política de Convergència en el territori.
- Donar suport als quadres de partit en la recerca de recursos d'informació.
- Participar en la gestió del coneixement del partit com a unitat de creació, actualització, personalització i distribució de continguts i recursos d'informació en la unitat organitzativa a la qual pertanyen.

L'Oficina d'Atenció a la Ciutadana tindrà un espai físic d'atenció externa, sempre que sigui possible, i en tots els casos, haurà de tenir una visualització clara a la xarxa. Regularment haurà de visitar tots els municipis de la comarca.

f) El Comitè de Demarcació Electoral és un òrgan de coordinació territorial/electoral format pels membres dels Comitès Executius d'aquelles Federacions territorials que conformin una única demarcació electoral.

Les seves funcions són:

- Marcar estratègies electorals i coordinar la confecció de les llistes electorals.
- Definir i fer el seguiment de les campanyes electorals de la demarcació.

Article 34

Es constitueix una Agrupació Exterior a cada país europeu o Comunitat Autònoma espanyola on hi hagi un mínim de cinc militants. En els llocs on manquin aquests cinc militants, però hi hagi algun militant o militants disposats a implantar una Agrupació es constituirà una Promotora de Convergència. Una vegada constituïda l'Agrupació, els militants, presencialment si és possible, o en xarxa, elegeixen un President d'Agrupació.

El President i l'Agrupació exterior són els responsables de representar, promoure i divulgar Convergència en el seu respectiu territori. Cada Agrupació exterior tindrà dret a enviar un delegat al Congrés de Convergència.

La Secretaria de Relacions Internacionals és responsable de coordinar la militància i l'estructura del partit fora de Catalunya.

Article 35

Les Agrupacions Comarcals són les responsables del correcte funcionament dels Equips Locals del seu àmbit. Per fer-ho possible, el Comitè Executiu Comarcal, d'entre els seus membres, establirà responsables de zona, que tindran la responsabilitat de fer un seguiment de diversos col·lectius locals.

Aquests responsables tindran les funcions que es determinin en cada cas, i rendiran comptes de les tasques que duguin a terme, que fonamentalment, seran de suport a la dinamització dels col·lectius locals de la seva zona.

C- Les Federacions.

Article 36

Les Federacions estan formades per Agrupacions i són les de: Barcelona ciutat, comarques de Barcelona, comarques de la Catalunya Central, comarques de Girona, comarques de Lleida, comarques de l'Alt Pirineu, comarques de Tarragona i comarques de Terres de l'Ebre i la Federació de la Catalunya Nord –que té un Estatut especial . El Consell Nacional podrà aprovar una modificació de l'actual nombre i composició de les Federacions.

Article 37

Federació Catalunya Nord

La Federació Convergència Catalunya Nord disposa d'un Estatut particular. És l'organització política autònoma, políticament i jurídicament, que representa Convergència al territori, és a dir de les comarques catalanes de Rosselló, Vallespir, Conflent, Capcir, l'Alta Cerdanya, així com la part occitana dita Fenolledès, i si s'escau, en qualsevol altre lloc que la seva acció exigeixi.

Article 38

L'Aran

Els nostres militants de la Val d'Aran es regiran pel conveni signat entre CDA-PNA i Convergència Democràtica de Catalunya que serà revisat per períodes de quatre anys. L'agrupació específica de la Val d'Aran, a través de CDA-PNA (Convergència Democràtica Aranesa) restarà lligada, tot respectant la seva singularitat, orgànicament a la Federació Territorial de l'Alt Pirineu. Aquest lligam restarà condicionat a un acord escrit que en determinarà les condicions.

Article 39

Cada Federació territorial tindrà una Presidència amb les funcions que es determinin reglamentàriament, i en tot cas les funcions de convocar i presidir l'assemblea, el Comitè Executiu de Federació i el Consell de Federació. Així com la de dirigir el Comitè Executiu. A l'inici del seu mandat, la Presidència ha de presentar el programa d'actuacions al Comitè Executiu de Federació, per la seva aprovació. En la finalització del període intercongressual, en el marc del Consell de Federació respectiu, haurà de presentar un informe de gestió.

Els Presidents de les Federacions territorials, conjuntament amb el seu Comitè Executiu, seran elegits per la militància de la Federació. Aquesta elecció tindrà lloc dins el termini establert entre la convocatòria del Congrés Nacional del partit i màxim 40 dies abans de la celebració del mateix, a través del procediment electoral que reglamentàriament s'aprovi.

Per presentar candidatura a fi de proveir aquests càrrecs, caldrà comptar amb l'aval d'un mínim del 5% de les persones delegades al Congrés del respectiu territori, i presentar una proposta de Comitè Executiu de Federació.

Article 40

Les Federacions hauran de tenir el seu propi reglament de funcionament. L'Assemblea de Federació ha d'aprovar el text del reglament que haurà de ser ratificat pel Consell Nacional.

Article 41

Cada Federació ha de comptar amb els òrgans següents:

- a) L'Assemblea de Federació.
- b) El Comitè Executiu de Federació.
- c) El Consell de Federació, tindrà aquella composició i funcions que determini el reglament de cada Federació. El Consell de Barcelona és el seu equivalent a la ciutat de Barcelona. És un òrgan amb una gran tradició i personalitat pròpia, que regula el debat de la Federació de Barcelona amb el seu propi reglament.

Els òrgans i l'elecció de la direcció de Convergència a la Catalunya Nord incumbeix a l'Assemblea Federal, que es reuneix cada 4 anys després de cada Congrés Nacional i està constituïda per tots els militants o els seus delegats.

El seu funcionament es determina pels seus Estatuts propis, i en el seu defecte, pels presents Estatuts.

Article 42

Són funcions bàsiques de cada Federació:

- Fer el seguiment i la coordinació de les Agrupacions.
- Dinamitzar les activitats del partit.

- Proposar al Comitè Executiu Nacional la incorporació de persones a les candidatures d'àmbit nacional i amb possibilitat de sortir escollit d'acord amb la implantació del partit al territori, l'esforç electoral i l'equilibri territorial, de tal forma que asseguri la representació institucional del màxim nombre de comarques de Catalunya i districtes.
- Fer el seguiment i la coordinació de la Política Municipal i l'Acció Sectorial.
- Assessorar els Grups Municipals, Comarcals, Supracomarcals i Sectorials.
- Fer el seguiment i l'execució de les campanyes electorals.
- Organitzar cursos de formació per a militants i càrrecs públics, amb la col·laboració de l'Institut de Formació.
- Fer la coordinació entre el partit, els grups parlamentaris i les institucions.
- Facilitar l'acció sectorial.
- Podran també ser funcions de cada Federació, les que les Agrupacions li deleguin o aquelles que li traspassin els serveis generals del partit, prèvia acceptació per part de la Federació. Les funcions assumides han de ser ratificades pel Comitè Executiu Nacional.

a) L'Assemblea de Federació estarà constituïda per tota la militància del seu territori o bé, pels delegats elegits pels Equips Locals en el nombre que es determinarà reglamentàriament.

- Aprovarà, si s'escau, l'actuació de la Presidència, o del Comitè Executiu de Federació.
- Aprovarà el programa de treball de la Federació.
- Aprovarà, la gestió econòmica de l'exercici anterior.
- Desenvoluparà aquelles funcions que els seus propis reglaments estableixin.

b) El Comitè Executiu de Federació:

El Comitè Executiu Federació està constituït com a mínim per la Presidència i l'equip de persones que es creguin necessàries, en circumstància expressa de les seves responsabilitats, per tal de desenvolupar les tasques pròpies de la Federació, entre les quals comptarà, com a mínim, amb persones que es faran càrrec de les funcions següents: Responsable de dinamització de la militància, Secretari/ària o Secretari/ària d'Organització, Secretari/ària d'àmbit Sectorial, responsable de Coordinació Institucional, tesorera o tesorera i pel nombre de vocals que es cregui convenient, que inclourà un representant de la JNC.

En els casos en què així ho decideixi, també el formaran:

- Secretari o Secretària de Política Municipal
- Secretari o Secretària de Formació
- Secretari o Secretària de Comunicació

Les seves funcions són les següents:

- Executar els acords de l'Assemblea de Federació.
- Donar suport als equips comarcals.
- Realitzar i executar el pressupost econòmic corresponent al seu àmbit, confeccionant els comptes de resultats i els informes de gestió econòmica de l'exercici.

- Gestionar, seguint criteris d'eficiència i eficàcia els recursos al seu abast.
- Complir amb les funcions que els Estatuts de la seva Federació determinin.

Ateses les especials característiques de Barcelona ciutat, podrà adaptar el nombre i la composició dels òrgans executius de Federació a través del seu reglament.

La Presidència de la Federació dirigeix el Comitè Executiu de Federació i té les funcions, entre d'altres, de convocar i presidir l'Executiu i l'Assemblea. A més, podrà constituir una permanent.

Capítol III- L'àmbit Sectorial

Article 43

L'àmbit Sectorial del partit és l'espai des del qual s'organitza la implicació de Convergència en els diversos sectors socials, econòmics i comunitaris de la societat. Amb aquesta finalitat, compta amb diverses sectorials que són les encarregades de coordinar aquesta interrelació amb la societat i alhora, la participació sectorialitzada dels militants que hi tenen interès.

Article 43 bis

Són funcions de l'àmbit Sectorial:

- Elaborar, proposar i promoure un marc de pensament i posició de partit en temàtiques sectorials.
- Assessorar els representants institucionals de Convergència en matèria sectorial i oferir suport logístic i recursos específics per a les actuacions que calgui realitzar.
- Potenciar i organitzar les relacions de Convergència amb les diverses organitzacions, associacions, entitats, col·legis, gremis, sindicats, etc. en què s'estructura l'activitat social i comunitària. En la mesura del possible, aquestes relacions es faran també de manera territorialitzada.
- Potenciar i organitzar noves vies per canalitzar les inquietuds dels ciutadans i ciutadanes cap a l'acció política, fomentar el contacte dels nostres representants institucionals i de partit amb la ciutadania i estudiar i proposar solucions i respostes als reptes socials i econòmics que planteja la nostra societat.
- Coordinar el contingut sectorial estructural dels programes electorals en què participi Convergència i, posteriorment, afavorir el seu desplegament i vetllar pel seu compliment.
- Coordinar l'elaboració de campanyes sectorials específiques.
- Informar a la militància que hi estigui interessada sobre els aspectes més rellevants de l'activitat política sectorial de Convergència.
- Coordinar, conjuntament amb els equips territorials, les activitats sectorials que es facin al territori.
- Impulsar, d'acord amb la Secretaria Executiva de Territori i Política Municipal, grups específics de treball amb els regidors i regidores del nostre partit per aprofundir en la formació sectorial i en el debat de les propostes polítiques més rellevants.

- Possibilitar un espai de trobada i treball a professionals, experts i representants de la societat civil en què es puguin debatre propostes de futur i afrontar els reptes que té la nostra societat.
- Col·laborar amb l'Institut de Formació en la formació dels nostres representants institucionals en l'àmbit sectorial.
- Impulsar l'afiliació de nous militants dins l'àmbit tècnic i professional.

Del funcionament i evolució del Pla d'Acció Sectorial se'n donarà compte al Consell Nacional.

Article 44

Atès que l'àmbit Sectorial conforma un dels pilars de l'acció política de Convergència, tot militant té dret a formar part de l'àmbit sectorial amb adscripció voluntària a un màxim de dues sectorials i en paral·lel, a l'adscripció territorial. De forma motivada, qualsevol militant podrà demanar l'adscripció a una tercera sectorial, que serà resolta pel Consell Intersectorial. Els militants adscrits a les sectorials participen en les activitats de l'àmbit a través de tres vies:

- a) La participació en la Convenció Sectorial segons el que estableix l'article 45
- b) La participació en les Assembles de les Sectorials a les quals estiguin adscrits, segons estableix l'article 45 bis, així com als grups de treball que es constitueixin en el si d'aquestes
- c) La recepció per via electrònica d'informació sobre temes d'interès que estiguin relacionats amb l'activitat política de Convergència en un sector determinat

Article 45

La Convenció Sectorial se celebra anualment o quan a l'efecte, sigui convocada per acord del Consell Intersectorial. La Convenció Sectorial és la reunió en assemblea de tots els militants adscrits a totes les sectorials.

Les funcions de la Convenció Sectorial són les següents:

- Rendir comptes de l'activitat sectorial i fer el seguiment, avaluació i impuls del Pla d'Acció Sectorial
- Actualitzar la dinàmica de treball i les polítiques dutes a terme des de l'àmbit sectorial
- Aprovar les propostes programàtiques que l'àmbit Sectorial proposi en el marc de l'elaboració dels programes electorals.

La Convenció Sectorial podrà celebrar-se descentralitzadament allà on calgui, dins el territori nacional en funció dels temes a debatre.

A la Convenció Sectorial hi podran assistir i participar les persones simpatitzants de Convergència en els termes que s'estableix a l'article 12.

En els 45 dies posteriors a la celebració del Congrés tindrà lloc la Convenció Sectorial Nacional Constituent, de caràcter únic, on tindran lloc les Assemblees Sectorials constituents i que tindrà les funcions següents:

- Elegir les persones que ostentaran la Presidència de les Sectorials, que tindran la condició de Consellers/res Nacionals, així com el seu Secretariat, i refrendar la proposta d'organització interna de la Sectorial.
- Elegir la resta de Consellers/res Nacionals per sectorials, que participaran al Consell Nacional, fins a un total de 100. La Secretaria Executiva d'Àmbit Sectorial determinarà la proporció de Consellers Nacionals per sectorial d'acord amb els militants adscrits i aquests podran ser en un mínim de 2 i un màxim de 5 Consellers Nacionals per a cadascuna de les sectorials. Aquesta proposta serà ratificada pel Comitè Executiu Nacional.
- Aprovar el Pla d'Acció Sectorial.

A efectes de processos electorals, cada militant podrà exercir el seu dret a vot només en les eleccions dels representants de les Sectorials a les quals estigui adscrit abans de la data de convocatòria de la Convenció. Per a la Convenció Sectorial constituent es tindran en compte les adscripcions que consten als serveis administratius del partit abans del Congrés, prèvia reorganització d'aquestes en funció de les noves Sectorials.

Les persones candidates a la presidència de cada Sectorial presentaran un Pla d'Acció on es reflectiran les accions a desenvolupar al llarg dels quatre anys de mandat intercongressual, tot seguint les estratègies de l'acció sectorial.

Article 45 bis

L'Assemblea Sectorial està constituïda per tota la militància adscrita a la Sectorial i li correspon:

- Elegir la persona que ostentarà la Presidència, que tindrà la condició de Conseller Nacional, així com el seu Secretariat, i refrendar la proposta d'organització interna.
- Ratificar o desautoritzar l'actuació de la Presidència o del Secretariat.
- Avaluar el treball del partit i de la Federació, especialment en el seu àmbit d'actuació sectorial.
- Aprovar els programes electorals del seu àmbit Sectorial.
- Elegir les persones delegades al Congrés que els correspongui.
- Elegir les persones representants al Consell Nacional que els correspongui.
- Proposar, d'acord amb els pactes electorals del partit tot seguint les normes dictades pel Consell Nacional, els candidats i candidates que correspongui a les diferents conteses electorals.
- Proposar la creació dels Consells Assessors del seu àmbit Sectorial.

L'Assemblea es reunirà de manera ordinària en la Convenció Sectorial i, com a mínim, dues vegades a l'any, i de manera extraordinària, a convocatòria del President de la Sectorial, d'acord amb la seva organització interna.

Article 46

L'àmbit Sectorial estarà representat a la direcció nacional per la Secretaria Executiva d'Àmbit Sectorial, que tindrà la funció de dirigir políticament i estratègicament tot l'àmbit; per la Secretaria de Coordinació Sectorial, que tindrà la funció de coordinar-ne totes les seves actuacions i per 10 persones representatives de l'àmbit sectorial, elegides per la Comissió Nacional de Política Sectorial entre els/les Presidents/es de les Sectorials, els quals lideraran l'acció sectorial en els seus camps específics i coordinaran les Sectorials concretes que els siguin assignades.

Les persones que ostentin la Secretaria Executiva d'Àmbit Sectorial i la Secretaria de Coordinació Sectorial, formaran part de l'equip proposat pel Secretari General i, per tant, seran elegides al Congrés.

Pel que fa a la definició de les Sectorials, el Congrés estableix les següents:

- Sectorial de l'Activitat Física i l'Esport
- Sectorial d'Administracions Públiques
- Sectorial d'Agricultura, Ramaderia, Medi Rural i Pesca
- Sectorial de Comerç, Consum i Serveis
- Sectorial de Cooperació Internacional al Desenvolupament
- Sectorial de Cultura
- Sectorial d'Economia i Fiscalitat
- Sectorial d'Empresa, Indústria i Innovació
- Sectorial d'Ensenyament
- Sectorial de Gent Gran
- Sectorial d'Igualtat i Drets Civils
- Sectorial de Justícia
- Sectorial de Medi Ambient
- Sectorial de Política Europea i Internacional
- Sectorial de Política Social i Família
- Sectorial de Política Territorial i Habitatge
- Sectorial de Sanitat
- Sectorial de Seguretat
- Sectorial de Sectorial de Tecnologies de la Informació i la Comunicació (TIC)
- Sectorial de Treball, Relacions Laborals i Ocupació
- Sectorial de Turisme
- Sectorial d'Universitats i Recerca

Sempre que les circumstàncies ho requereixin, a més, el Comitè Executiu Nacional, previ informe del Consell Intersectorial, podrà proposar la creació de noves Sectorials que hauran de ser ratificades pel Consell Nacional.

L'organització i el funcionament operatiu de l'àmbit sectorial, així com l'adscripció de cada Sectorial als àmbits funcionals, haurà de ser aprovada pel Comitè Executiu Nacional i ratificada pel primer Consell Intersectorial que se celebri després de la Convenció Sectorial constituent, tal com estableix l'article 48.

Cada Presidència podrà establir la forma de funcionament intern de la seva Sectorial tot establint el seu propi Secretariat, del qual en formaran part els Consellers/res

Nacionals escollits per la Sectorial, tres representants de l'àmbit municipal proposats per la Comissió Nacional de Política Municipal, els membres del govern amb responsabilitats polítiques de les àrees funcionals de la sectorial que siguin militants del partit, si s'escau, el coordinador sectorial territorial i un representant de la JNC proposat per aquesta organització. Els membres del Govern de la Generalitat de les àrees funcionals de la sectorial que no siguin militants podran ser convidats quan es requereixi la seva presència.

Si s'escau, també podran establir la creació de grups de treball específics en el si de la Sectorial, afavorint així la participació dels militants i dels simpatitzants, a través de tots els canals disponibles i potenciant l'ús de les TIC.

Art. 46 bis.

Comissió Nacional de Política Sectorial

La Comissió Nacional de Política Sectorial (en endavant CNPS) és l'òrgan consultiu, de representació, participació i coordinació en l'àmbit de polítiques sectorials de Convergència Democràtica de Catalunya.

La CNPS tindrà un àmbit d'actuació transversal en el partit, i promourà el debat sectorial, la coordinació sectorial, la generació de propostes i el seguiment i actualització dels programes electorals, així com el contacte permanent amb les institucions i amb els diferents sectors de la societat.

La CNPS es reunirà de manera ordinària, com a mínim, dues vegades a l'any, i de manera extraordinària, a convocatòria de la Presidència de la Comissió.

Art. 46 ter

La Comissió Nacional de Política Sectorial tindrà la següent composició:

- President/a de la CNPS
- El/la Secretari/Secretària d'Organització
- El/la Secretari/ària General d'Estratègia
- El/la Secretari/ària General de Coordinació Institucional
- Les persones que ostentin els càrrecs de la Secretaria Executiva d'Àmbit Sectorial i la Secretaria de Coordinació Sectorial
- Els membres de la direcció nacional designats pel CEN, sense perjudici que el CEN designi altres representants
- Presidents/tes de les Sectorials
- Consellers/res Nacionals escollits per les sectorials
- Responsables sectorials de les Federacions
- Tres representants de la Comissió Nacional de Política Municipal que siguin militants de Convergència
- Representants dels grups parlamentaris a les Corts Generals i al Parlament de Catalunya
- Representants de la resta d'institucions que es determini
- Representants dels Consells Assessors Sectorials quan es consideri
- Un representant de la JNC designat per la pròpia organització

Art. 46 quater

La Presidència de la Comissió Nacional de Política Sectorial serà escollida pel Congrés, com a càrrec unipersonal.

En la seva primera sessió després del Congrés Ordinari del partit, la CNPS escollirà 10 representants al CEN de Convergència d'entre els presidents de les sectorials.

També escollirà 3 representants a la Comissió Nacional de Política Municipal.

Article 47

Consell Intersectorial

El Consell Intersectorial és l'òrgan de coordinació de l'àmbit sectorial i els seus Consells Assessors

Es reunirà regularment, a convocatòria del Secretari Executiu o Secretària Executiva d'Àmbit Sectorial, que el presidirà.

En formaran part les següents persones:

- El Secretari Executiu o Secretària Executiva d'Àmbit Sectorial
- El Secretari o Secretària de coordinació d'Àmbit Sectorial
- Els Presidents o Presidentes de les Sectorials
- Els responsables sectorials de les Federacions
- Un o una representant de la Comissió Nacional de Política Municipal

El Consell Intersectorial tindrà les funcions següents:

- Convocar la Convenció Sectorial constituent i coordinar el procés electoral que es descriu en l'article 45.
- Convocar la Convenció Sectorial com a mínim una vegada a l'any i sempre que les circumstàncies ho requereixin.
- Ratificar la proposta de la Secretària Executiva d'Àmbit Sectorial sobre l'organització i el funcionament operatiu de l'àmbit sectorial, així com l'adscripció de cada Sectorial als representants d'àmbit Sectorial dins el Comitè Executiu Nacional.
- Establir les directrius per a l'execució del Pla d'Acció Sectorial i avaluar-ne el seu compliment periòdicament
- Coordinar la tasca de tots els àmbits sectorials i de tots els seus Consells Assessors
- Coordinar la creació i el seguiment dels Consells Assessors Sectorials
- Proposar, quan s'escaigui, la creació de noves Sectorials
- Proposar, quan s'escaigui, la creació de nous Consells Assessors

Article 48

Cada Sectorial podrà impulsar i coordinar un Consell Assessor del seu àmbit i tants com per l'especificitat d'aquest requereixi, a proposta del President de la Sectorial. Els Consells Assessors que es constitueixin tindran caràcter permanent i es reuniran de

manera regular. Exerciran d'òrgan consultiu i s'organitzaran de la manera que acordin el President de la Sectorial, amb el vist i plau del Consell Intersectorial.

Prioritàriament, els Consells Assessors comptaran amb representants de la societat civil i experts, i amb els Diputats o Diputades i altres representants institucionals de Convergència, responsables de l'àmbit corresponent. Tindran per objectiu crear un espai de debat i de cerca de noves propostes en temes sectorials, amb l'objectiu d'enriquir i potenciar les línies estratègiques i els idearis que porti a terme la sectorial.

Del seu seguiment i evolució se'n donarà comptes a l'Assemblea de la sectorial i també al Consell Intersectorial.

Així mateix, i per acord del Consell Intersectorial, es podrà acordar la creació dels Consells Assessors Intersectorials quan les necessitats del moment així ho aconsellin. Aquests Consells hauran de ser proposats i aprovats pel Consell Intersectorial, que n'elegirà un responsable que supervisarà el seu funcionament.

De la creació i també de la dissolució dels Consells Assessors Intersectorials se'n donarà compte al Consell Nacional.

Article 49

L'acció sectorial al territori la coordinarà un responsable sectorial a cada Federació, que haurà de formar part del Comitè Executiu de Federació. La coordinació dels diferents responsables sectorials territorials es farà al Consell Intersectorial, tal com estableix l'article 47.

Cada responsable sectorial de Federació podrà estructurar el funcionament de l'àmbit sectorial al territori segons la seva realitat i sempre d'acord amb els Presidents de les Sectorials a nivell nacional.

Quan l'especificitat social i/o econòmica del territori ho requereixi, es podran crear Consells Assessors Sectorials Territorials que estaran coordinats pel responsable sectorial de la Federació i que estaran oberts a la participació d'experts, militants o no, i representants de la societat civil i incorporaran, necessàriament, els representants institucionals de l'àmbit. Es durà a terme una reunió anual on s'avaluarà la tasca realitzada i es concretaran noves proposicions o modificacions

Article 50

Consells Assessors

Per tal d'enquadrar aquells militants que, després d'una etapa de servei al partit (ja sigui des de l'àmbit institucional o bé des del mateix partit), deixen l'activitat de primera línia per tornar a passar a la militància de base, es crearan Consells Assessors, que agrupin aquestes persones i que es reunixin periòdicament per assessorar els nostres equips territorials i sectorials.

Aquests Consells Assessors es crearan des de cada àmbit territorial i sectorial al qual hagin de donar assessorament. Es farà mitjançant reglament, que en determinarà la composició i el funcionament.

Article 50 bis

Consell Assessor Nacional

El Consell Assessor Nacional (en endavant CAN) estarà format pels/per les militants que ho sol·licitin al President/a d'aquest òrgan, que hagin estat parlamentaris/àries, consellers/res del Govern de la Generalitat o membres del CEN, així com els que hagin ostentat altres càrrecs dels considerats a efectes d'incompatibilitats en els Estatuts durant un període mínim de 8 anys.

La persona que n'ostenti la Presidència formarà part del Comitè Executiu Nacional, i serà escollida pel Congrés, com a càrrec unipersonal.

El President convocarà anualment als membres del CAN a una Assemblea. En la Assemblea constituent el President podrà proposar a l'Assemblea un Comitè Executiu, que serà votat en bloc, i que es reunirà, com a mínim, trimestralment.

L'Assemblea constituent també elegirà tres Consellers/es Nacionals, que són membres nats del Comitè Executiu.

Capítol IV – L'àmbit de Política Municipal

Article 51

L'àmbit de Política Municipal és l'àmbit polític, tècnic, de treball, d'assessorament, de participació i de debat en el camp de la política municipal dins de Convergència Democràtica de Catalunya.

Article 52

La seva finalitat és posar a disposició dels Alcaldes i de les Alcaldesses, dels regidors i de les regidores i dels equips municipals, tota la seva estructura a fi de donar suport a la política municipal que desenvolupin.

Article 53

Les línies polítiques d'acció programàtica seran aquelles que determini el Congrés dins les diverses ponències i els Estatuts.

Article 54

L'àmbit de política municipal s'estructura en dos nivells:

a) Nivell polític, tècnic i d'assessorament, que correspon a la persona que ostenti la Secretaria de Coordinació de Política Municipal.

b) Nivell de representació, de participació, de debat i d'acció, que correspon a la Comissió Nacional de Política Municipal.

Article 55

Correspon a la persona que ostenti la Secretaria de Coordinació de Política Municipal el nivell polític, tècnic i d'assessorament a Alcaldes i Alcaldesses, regidors i regidores i equips o grups municipals.

Article 56

L'administració, gestió i direcció estarà a càrrec de la persona que ostenti la Secretaria de Coordinació de Política Municipal.

Article 57

Són funcions de la Secretaria de Coordinació de Política Municipal:

- Assessorar als Alcaldes i a les Alcaldesses, als regidors i a les regidores i als grups o equips municipals.
- Organitzar cursos de formació amb la coordinació de l'Institut de Formació.
- Coordinar les relacions entre els equips municipals i l'organització sectorial a fi d'establir solucions a problemes específics.
- Fer el seguiment dels equips municipals.
- Establir mecanismes per tractar temes que afectin els membres de la Federació.
- Articular les relacions entre els equips municipals i els estaments públics en els quals Convergència hagi assolit càrrecs de responsabilitat política.
- La formació dels càrrecs electes locals.
- Fer el seguiment i la coordinació de les campanyes electorals municipals.

La Secretaria Executiva de Territori i Política Municipal i la persona responsable de la Secretaria de Coordinació de Política Municipal hauran de presentar un informe en cada reunió de la Comissió Nacional de Política Municipal, d'acord amb el que s'estableix en el seu Reglament i com a mínim, un cop l'any al Consell Nacional.

Article 58

Correspon a la Comissió Nacional de Política Municipal (CNPM) el nivell de representació, de participació, de debat i d'acció en matèria de política municipal de Convergència Democràtica de Catalunya.

La Comissió Nacional de Política Municipal tindrà un àmbit d'actuació transversal en el partit, promovent la cultura municipalista a Convergència, el seu coneixement i la defensa dels seus interessos. La Comissió Nacional de Política Municipal haurà de ser consultada en tots aquells temes d'interès per al món municipal i, en especial, en aquells que a nivell legislatiu, sectorial i electoral hi facin referència.

La Comissió Nacional de Política Municipal és l'òrgan que marca les línies bàsiques de treball en l'àmbit municipal del nostre partit. Alhora serà un consell assessor amb caràcter obligatori pels nostres grups parlamentaris tant al Parlament de Catalunya com al Congrés, en les matèries que determinin els Estatuts, i que estiguin

relacionades amb l'àmbit municipal, i en aquells temes de caràcter nacional que tinguin incidència transversal en el territori i especialment, que afectin les competències dels ens locals, com poden ser les infraestructures, aigua, energia, educació, sanitat, serveis socials.

També tindrà la funció de fer un seguiment i proposar línies de treball a la -Secretaria Executiva de Territori i Política Municipal i a la Secretaria de Coordinació de Política Municipal. Aquestes dues Secretaries, a part de rendir comptes davant el Consell Nacional, també ho faran davant aquest òrgan.

Article 59

La Comissió Nacional de Política Municipal està formada per membres nats, i per membres convidats.

a) Són membres nats:

- El/la President/a de la Comissió Nacional de Política Municipal.
- El/la President/a, el/la Secretari/a General, el/la Secretari/a d'Organització, el/la Vicesecretari/ària General de Relacions Institucionals i el/la Vicesecretari/ària General d'Estratègia.
- Tots els/les caps de llista o primers candidats/es de Convergència i de CDA-PNA (militants de Convergència o que es presentin per Convergència i CDA-PNA) de tots els municipis i les EMD on presentem candidatura.
- El President/a o primer/a representant als Consells Comarcals; així com el/la cap de llista de CDA al Conselh Generau d'Aran.
- Els/les Presidents/es o primers candidats de Convergència a les Diputacions.
- Les persones que ocupin les Presidències de Federació.
- Les persones que ostentin la Secretaria Executiva de Territori i Política Municipal i la Secretaria de Coordinació de Política Municipal.
- Els/les regidors/res de l'Ajuntament de Barcelona i els/les consellers/conselleres metropolitans.
- Tres representants de la Comissió Nacional de Política Sectorial
- Un/a representant de la JNC, escollit per la pròpia organització.

b) Són membres convidats:

- Un o una representant tècnic d'una Entitat Municipalista d'àmbit nacional.
- Un membre de la Secretaria de Coordinació de Política Municipal que farà de secretari o secretària.
- Un o una representant de l'Institut de Formació.
- La persona que ostenti la Secretaria de Coordinació Sectorial
- La persona que ostenti la Presidència del Fòrum de Joves Electes.

Article 60

La Presidència de la Comissió Nacional de Política Municipal serà escollida pel Congrés, com a càrrec unipersonal, d'entre les persones que en puguin formar part. Els candidats o candidates a la Presidència de la Comissió Nacional de Política Municipal hauran de ser Alcaldes o Alcaldesses o regidors o regidores.

La CNPM es reunirà, com a mínim, dos cops l'any.

Es constituirà una Comissió Permanent d'entre els membres de la CNPM, a proposta de la Presidència i ratificada pels membres de la CNPM. La Permanent tindrà un màxim de 40 membres, entre els quals hi haurà un membre de la JNC escollit per la pròpia organització. La composició de la Comissió Permanent haurà de tenir una representació equilibrada de totes les Federacions. La Comissió Permanent es reunirà, com a mínim, un cop cada trimestre.

També podrà funcionar de manera descentralitzada i constituir comissions per seguir temes del seu especial interès, per elaborar el programa electoral municipal i per coordinar polítiques per àmbits territorials o sectorials.

En la seva primera reunió després del Congrés ordinari, la CNPM elegirà, d'entre els seus membres, 10 representants al Comitè Executiu Nacional de Convergència equilibrats territorialment, tot procurant que hi hagi representats diversos tipus de municipi que formen el país i les diverses federacions.

Per tal de definir l'estratègia i coordinar les seves actuacions conjuntes, les Comissions Nacionals de Política Municipal i Sectorial es reuniran periòdicament, com a mínim, un cop l'any

Article 61

La Comissió Nacional de Política Municipal elaborarà el seu propi reglament que regularà el seu funcionament intern.

Article 61 bis

Coordinadora Nacional

La Coordinadora Nacional és l'òrgan format pels membres del Comitè Executiu Nacional que aquest òrgan determini, i els Presidents de les Sectorials, els Presidents de les Agrupacions Comarcals i de Districte i els Presidents de les Federacions. Es reunirà com a mínim dos cops a l'any i la presidirà el Secretari General.

La seva finalitat serà la de coordinar l'acció sectorial i territorial, amb la capacitat d'emetre directrius en aquest sentit.

Capítol V – L'Institut de Formació

Article 62

L'Institut de Formació té per finalitat la formació de la militància i de les persones simpatitzants del partit, i en concret té els objectius següents:

- a) Transmetre els referents ideològics propis del partit, així com aquelles idees coherents amb el discurs de Convergència. Amb aquesta tasca es procura universalitzar uns mínims ideològics entre la militància.

- b) Augmentar el nivell de coneixements polítics i culturals, tant de la realitat nacional, com també internacional, dels membres de Convergència, especialment dels seus quadres i dels que desenvolupin càrrecs públics.
- c) Formar els quadres del partit, tot preparant-los per a l'assumpció, si s'escau, de llocs de responsabilitat de tot tipus.
- d) Difondre documentació, crear opinió i propiciar actituds.
- e) Elaborar, conjuntament amb les àrees d'acció sectorial, programes de formació en temàtiques sectorials.
- f) Prestar la col·laboració necessària a la Secretaria de Coordinació de Política Municipal per poder dur a terme la formació dels càrrecs electes locals.
- g) Prestar la col·laboració necessària a l'àmbit sectorial, per realitzar programes de formació en temàtiques sectorials.
- h) Prestar la col·laboració necessària a la Secretaria Executiva de Territori, Acció Municipal.

Article 63

L'Institut de Formació el componen: un President o Presidenta, un Director o Directora i un Comitè Executiu, que comptarà amb un representant de la JNC.

Presideix l'Institut de Formació la persona que ocupi la Secretaria Executiva de Formació.

L'Institut de Formació elaborarà el seu propi reglament, que haurà de ser aprovat pel Consell Nacional.

TÍTOL IV

Òrgans centrals de representació i de direcció

Article 64

La representació, administració, gestió i direcció política de Convergència l'ostenten:

1. El Congrés
2. El Consell Nacional
3. El Comitè Executiu Nacional
4. La Presidència
5. La Secretaria General
6. La Secretaria d'Organització
7. Les Vicesecretaries Generals
8. El Secretariat Permanent

Capítol I- Del Congrés

Article 65

La màxima representació de la voluntat de Convergència l'ostenta el Congrés, el qual estarà compost:

- a) Per la totalitat de la militància o de les seves persones delegades, expressament elegides pels equips territorials i àrees sectorials, d'acord amb criteris proporcionals a llur nombre de militància. El Consell Nacional és l'òrgan encarregat, en la convocatòria, d'establir el sistema de representació i elecció dels delegats i delegades.
- b) Pels membres del Consell Nacional.

El nombre de persones delegades d'elecció ha d'ésser superior al 80% del total de persones delegades.

Article 66

Correspon al Congrés:

- a) Elegir les persones que han d'ocupar els càrrecs següents: Presidència, Secretaria General, la Vicesecretaria General de Coordinació Institucional, la Vicesecretaria General d'Estratègia, la Secretaria d'Organització, el Defensor o Defensora de la Militància i Atenció a l'Elector, la Presidència del Consell Nacional, la Presidència de la Comissió Nacional de Política Municipal, la Presidència de la Comissió Nacional de Política Sectorial, la Presidència del Consell Assessor Nacional, el President i la resta de membres de la Comissió de Seguiment dels Acords Congressuals i la resta de membres del Comitè Executiu Nacional, a proposta de la persona que opti a la Secretaria General i en funció de l'establert en l'article 76.
- b) Aprovar, si s'escau, l'informe de gestió de la direcció sortint i debatre i aprovar les ponències.
- c) Ratificar els pactes orgànics.
- d) Aprovar o ratificar l'ampliació o modificació dels presents Estatuts.
- e) I, en general, les més àmplies facultats en ordre a l'organització del partit i l'organització de la direcció del partit.
- f) Les vacants que es produeixin entre congressos en la Presidència i/o Secretaria General, s'hauran de cobrir per un Congrés extraordinari convocat a aquest efecte.

Article 67

El Congrés ha de ser convocat amb una antelació mínima de seixanta dies naturals pel Consell Nacional a proposta del Comitè Executiu Nacional, i s'ha de reunir obligatòriament amb caràcter ordinari, com a màxim abans de transcorreguts

cinquanta mesos de l'anterior reunió ordinària. A la convocatòria s'hi ha d'adjuntar, l'ordre del dia, així com un reglament que reguli el funcionament del debat.

Quan ho decideixi el Consell Nacional o ho demani un terç de les Agrupacions que, com a mínim, representi el 25% del total de la militància del partit, serà preceptiu de fer la convocatòria amb caràcter extraordinari en el termini de trenta dies. En aquests casos, la comunicació de la convocatòria es podrà fer amb una antelació de quinze dies a la data prevista per la celebració del Congrés extraordinari.

Presideix el Congrés una Mesa escollida en la forma que determini el Reglament del Congrés.

El Congrés compleix les funcions enumerades en l'apartat a) de l'article anterior, mitjançant eleccions efectuades en la seva reunió ordinària.

Els elegits han d'exercir llurs funcions fins a la reunió ordinària següent, quedant prorrogades en cas que, per força major, no pogués celebrar-se el Congrés.

Els acords del Congrés es prenen per majoria simple. Es requereix el vot favorable, d'almenys, la meitat més un dels vots quan es tracti d'aprovar o ratificar la modificació dels Estatuts.

Mitjançant el Reglament, aprovat pel Consell Nacional, es poden regular les particularitats de cada Congrés, tot respectant les normes estatutàries i garantint la recepció, per part dels delegats i delegades de la documentació del Congrés ordinari, amb una antelació suficient, no inferior a trenta dies del termini de presentació d'esmenes.

Article 68

Les normes per a les al·ludides eleccions dins el Congrés són les següents:

- 1.- Les candidatures a qualsevol càrrec subjecte a renovació i elecció per part del Congrés han de presentar-se en la forma i terminis que assenyali el reglament.
- 2.- Les candidatures han d'especificar, en primer terme, el nom de la persona candidata i el càrrec a què es presenta; han d'anar signades pel candidat mateix i pel 5% de persones delegades en els termes que es regulen en cada cas. S'hi ha d'acompanyar un petit currículum vitae del candidat o candidata.
- 3.- Un mateix militant només pot presentar la seva candidatura a un dels diversos càrrecs unipersonals que surtin a elecció.
- 4.- Cada militant pot actuar com a proponent de totes les candidatures que cregui convenient.
- 5.- Ultimat el termini de presentació de candidatures, la Mesa del Congrés, o l'òrgan que el reglament determini, ha d'aixecar acta de les candidatures presentades i rebutjarà aquelles que no reuneixin els requisits esmentats en aquests Estatuts i en el reglament del Congrés. La resolució s'ha de comunicar a les persones candidates, a

efectes que puguin reclamar en els terminis que assenyali el reglament del Congrés. Transcorregut aquest termini, si no hi ha reclamació, l'exclusió serà definitiva.

La Mesa del Congrés pot aprovar excepcions al règim general d'incompatibilitats i limitacions de mandats respecte als candidats/es que es presentin a càrrecs d'elecció en el propi Congrés, considerant-se ratificada pel Congrés l'excepció en resultar elegit el candidat/a en la votació per al càrrec.

6.- No s'admeten campanyes electorals fora del si del partit. La constatació de la seva existència comportarà l'exclusió del Congrés de la candidatura.

7.- La votació s'ha de fer utilitzant impresos facilitats per la Mesa del Congrés.

8.- La votació s'ha de fer en una de les diverses meses electorals, segons correspongui a la primera lletra del primer cognom del votant. Cada mesa ha d'estar formada per una Presidència i dues vocalies, proposades per la Mesa del Congrés, sense que cap d'aquests càrrecs pugui recaure en persones candidates. La Presidència, que pot fer-se assistir per d'altres militants no candidats, ha de comprovar la identitat i militància del votant.

9.- Cada presidència de mesa ha de procedir, amb l'ajuda dels seus vocals i amb la presència dels candidats o delegats dels candidats que vulguin, al recompte públic dels vots i aixecarà acta del resultat. Les paperetes diferents de les reglamentàries, així com també les paperetes trencades o esmenades seran considerades nul·les.

Sota el control de les meses electorals, l'escrutini es pot fer per mitjans informàtics. Tots els recomptes seran públics, no podent ésser vetada l'entrada a cap delegat no candidat a l'indret on es realitzin els escrutinis.

Les presidències de les meses, i la Mesa del Congrés són els responsables del correcte funcionament de les votacions i de que el seu recompte sigui públic.

10.- La suma final dels resultats ha de ser feta per les persones que ostenten les Presidències de mesa. D'entre elles, la que tingui més edat, haurà de donar lectura dels resultats al Congrés.

11.- L'ordre de les votacions l'establirà el reglament del Congrés.

Capítol II- Del Consell Nacional

Article 69

El Consell Nacional és l'òrgan encarregat de vetllar pel compliment i pel desenvolupament de les línies directrius marcades pel partit. Constitueix la delegació permanent del Congrés, i per això li corresponen totes les facultats de direcció que no siguin expressament reservades al Congrés. També, li correspon controlar i impulsar l'acció del Comitè Executiu Nacional, així com el debat i la presa de decisions sobre els temes polítics i estratègics que cregui oportú i que prèviament s'estableixin per ordre del dia o pels mecanismes previstos en el seu reglament.

Des de la direcció i des de la presidència del Consell Nacional s'estimularà la presentació de propostes de resolució del Consell Nacional respecte les qüestions que siguin objecte de l'ordre del dia.

El Consell Nacional estarà integrat per un mínim de 400 membres. En formen part la Presidència, la Secretaria General, les Vicesecretaries Generals i la Secretaria d'Organització i la resta de membres del Comitè Executiu Nacional i les persones que a continuació es detallen, de les quals, un mínim del 80% ho seran per elecció directa dels seus representats:

- Les Presidències de les Agrupacions territorials i de Districte.
- Les Presidències de les Sectorials.
- Tres Consellers/Conselleres Nacionals per cada Agrupació Territorial i 45 repartits de manera proporcional entre totes les Agrupacions d'acord amb el nombre de la seva militància.
- Un mínim de 2 i un màxim de 5 Consellers/Conselleres Nacionals per cada Sectorial escollits en la Convenció Sectorial constituent, depenent del número de militants adscrits a cada Sectorial .
- Trenta Consellers/Conselleres Nacionals en representació de la JNC.
- La militància membre de les següents cambres: Parlament de Catalunya, Congrés dels Diputats, Senat i Parlament Europeu.

Per a la presentació de candidatures i per a cobrir les vacants, s'ha de tenir present la norma següent:

Els que hagin estat candidats/candidates per a una Agrupació no poden formular o mantenir vàlidament llur candidatura per a una Sectorial fins a la següent renovació general ordinària de càrrecs, i viceversa.

Són membres nats del Consell Nacional els militants que tinguin la condició de parlamentaris/àries o Consellers/res de la Generalitat de Catalunya, així com els membres del Comitè Executiu Nacional.

Els/les Consellers/Conselleres Nacionals que ho siguin en virtut del seu càrrec, deixaran de ser-ho quan perdin la condició per la qual es van incorporar al Consell Nacional.

Tots els/les Consellers/Conselleres Nacionals, electes, amb tres absències consecutives o cinc d'alternes sense justificació per escrit perden aquesta condició. Les absències no justificades dels Consellers/Conselleres Nacionals nats seran sancionades econòmicament d'acord al que estableixi el seu reglament. Així mateix, la Presidència vetllarà per tal que els Consellers/

Conselleres Nacionals no s'absentin abans de la finalització del Consell Nacional.

Mitjançant el reglament del Consell Nacional, s'establirà el sistema pel qual els militants podran ser convidats a aquest òrgan.

Article 70

Atès que els membres del Consell Nacional, elegits de conformitat amb el que estableix l'article 69, han de tenir entre les seves funcions la de representar les entitats territorials o àmbits sectorials que els han elegit, estan obligats:

- a) A defensar en el si del Consell Nacional els acords adoptats pels respectius òrgans que representen, havent, prèviament, garantit la participació de la militància d'aquests òrgans.
- b) A informar als referits Comitès Executius o Secretariats dels debats, informacions i acords que hagin tingut lloc en el si del Consell Nacional, excepte en el cas que hagin estat declarats matèria reservada.
- c) A assistir als referits Comitès Executius o Secretariats.

Per garantir la funció d'enllaç entre el Consell Nacional i les entitats territorials i sectorials que realitzen aquests membres, cada Assemblea d'Agrupació o de Sectorial pot elegir un sol suplent, si el nombre de candidats o candidates és igual al de llocs a cobrir, en el mateix acte d'elecció del seu o dels seus representants. Quan no calgui fer la designació expressa de suplent, ho serà el candidat o candidata que segueixi en vots a aquell que hagi estat elegit. Quan quedi vacant un càrrec de Conseller Nacional, es procedirà a elegir la persona que ha de substituir-lo.

Article 71

Entre d'altres funcions, al Consell Nacional li correspon:

- Vetllar pel compliment dels acords i línies definides en el Congrés.
- Aprovar les modificacions dels Estatuts en qüestions de funcionament que no afectin el contingut programàtic del Títol Preliminar, ni del Títol X, quan es donin raons d'urgència o d'especial interès. Per a l'aprovació d'aquest acord, cal el vot favorable, d'almenys, dues terceres parts de membres del Consell Nacional. Caldrà la majoria absoluta quan les modificacions estiguin referides, exclusivament, al sistema d'organització interna del Comitè Executiu Nacional.

Les modificacions acordades s'han de posar en coneixement de tota la militància en el termini màxim d'un mes - data a partir de la qual es consideraran efectives, tret que el propi Consell Nacional estableixi un altre termini- i tenen una validesa provisional fins al primer Congrés que se celebri, on s'hauran de sotmetre a ratificació. La modificació dels òrgans de direcció requerirà informe previ raonat sobre la seva necessitat i descripció de funcions d'aquests nous òrgans.

- Resoldre els recursos que es plantegin contra les resolucions dictades per la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats que siguin susceptibles de recurs, d'acord amb els presents Estatuts.
- Aprovar les excepcions al règim d'incompatibilitats establert, a proposta del Comitè Executiu Nacional, i previ informe de la Comissió d'Arbitratge, Mediació, Disciplina i Incompatibilitats.

- Vetllar pel compliment dels Estatuts i interpretar-los en casos de dubte o per al seu aclariment, exercir la potestat reglamentària i ratificar els Reglaments d'organització i funcionament que els Estatuts determinin.
- Establir normes generals per a l'elecció de candidats, vàlides per a tota mena de llistes electorals, previ debat amb els òrgans de direcció de la Federació corresponent. Així com aprovar la proposta de Convergència a les llistes al Parlament de Catalunya, a les Corts Generals i al Parlament Europeu.
- Elegir les persones que han de cobrir les vacants que s'hagin produït en els càrrecs que són d'elecció pel Congrés, a excepció feta de les vacants a la Presidència i a la Secretaria General que s'hauran d'escollir de conformitat amb allò que disposa l'article 66 f) d'aquests Estatuts
- Aprovar el pressupost anual ordinari, i els extraordinaris que siguin necessaris.
- Aprovar o censurar els comptes anuals del partit.
- Ser informat anualment pel Defensor o Defensora de la Militància i Atenció a l'Electeur.
- Totes aquelles altres que determinin els presents Estatuts.

Article 72

La Presidència del Consell Nacional s'escollirà per votació secreta de les persones delegades assistents al Congrés d'entre les candidatures que s'hi vulguin presentar, avalades per un mínim del 5% de les persones delegades al Congrés. Aquesta Presidència, que l'ostentarà una persona membre del Comitè Executiu Nacional, serà qui en la primera sessió que celebri el Consell Nacional, efectuarà la proposta de la Mesa del Consell Nacional, que estarà formada per nou Consellers/Conselleres Nacionals en representació de cada una de les Federacions territorials. La proposta es presentarà en llista tancada, no bloquejada. Cada candidat/candidata haurà de superar la majoria simple.

Article 73

El Consell Nacional ha d'establir el seu propi reglament de funcionament. Es reuneix com a mínim, amb caràcter ordinari un cop cada dos mesos, i amb caràcter extraordinari a iniciativa del Comitè Executiu Nacional o del 25% de Consellers o Conselleres Nacionals, o per iniciativa de la militància, vehiculada, aquesta darrera, seguint els procediments que es determinin en el reglament del Consell Nacional.

La convocatòria ordinària s'ha de fer amb una antelació mínima de quinze dies a la seva celebració, i es podrà fer mitjançant correu electrònic. A la convocatòria s'hi ha d'adjuntar l'ordre del dia i la documentació necessària amb l'extracte dels acords de la sessió anterior. Així mateix, les actes de sessions anteriors que hagin de sotmetre's a aprovació pel Consell Nacional estaran a disposició dels Consellers i Conselleres Nacionals, juntament amb la resta de la documentació. Aquesta documentació es podrà facilitar mitjançant processos informàtics.

A més dels punts que plantegi incloure el Comitè Executiu Nacional, l'ordre del dia ha d'incorporar necessàriament els següents punts:

- Sessió de control al Comitè Executiu Nacional. S'ha de destinar l' espai de temps necessari perquè els Consellers i Conselleres Nacionals puguin dirigir-se a qualsevol membre del Comitè Executiu Nacional, per preguntar allò que estimin convenient en relació a la responsabilitat que aquell ostenti i d'acord amb l'establert en el reglament del Consell Nacional.
- Propostes de resolució. Els Consellers i Conselleres Nacionals, en les condicions que determini el reglament del Consell Nacional, poden presentar propostes de resolució sobre qualsevol qüestió que afecti el partit per ser debatuda i, si s'escau, votada.
- Informe periòdic de gestió d'àrees del Comitè Executiu Nacional.
- Torn obert de paraules per tal que els Consellers i Conselleres Nacionals puguin proposar debats i reflexions que no requereixin cap resolució.

El reglament del Consell Nacional ha de contemplar el mecanisme pel qual un Conseller o Consellera Nacional pot demanar a la Mesa la inclusió d'un punt a l'ordre del dia d'una sessió ordinària.

El Comitè Executiu Nacional ha de lliurar a tots els membres del Consell Nacional el Pla d'Acció de la Secretaria General i de les Secretaries Executives, a l'inici del curs polític. Així mateix, haurà de presentar la memòria realitzada al final del període, que podrà suscitar el consegüent debat per part del Consell Nacional.

Cada any, i en ocasió del Consell Nacional ordinari més proper al 30 de juny, el Comitè Executiu Nacional sotmetrà a l'aprovació del Consell Nacional l'estat de comptes de l'exercici anterior, tancat amb data de 31 de desembre.

El Consell Nacional haurà d'estudiar i aprovar cada any el pressupost anual ordinari, en la darrera reunió que se celebri l'últim trimestre de l'any. També aprovarà els pressupostos extraordinaris que li siguin proposats pel Comitè Executiu Nacional, en sessió o sessions extraordinàries convocades específicament pel tema.

El Consell Nacional, a l'inici de cada període de sessions, podrà fixar temes monogràfics, que seran tractats en els següents Consells Nacionals i designarà les persones encarregades de les ponències. Aquests temes han de ser també debatuts en les Agrupacions i Sectorials.

La primera sessió del Consell Nacional que se celebrarà a l'inici de cada curs polític es constituirà en Conferència Nacional i tindrà per objectiu prioritari debatre i aprovar un informe d'orientació política presentat pel Secretari General en el qual es proposaran les directrius bàsiques d'actuació del partit durant l'any següent. En aquest debat hauran de participar, també, els àmbits sectorials, municipals, institucionals i d'estratègia del partit. Una síntesi d'aquest informe s'haurà de posar a disposició dels diferents òrgans territorials, sectorials i de la militància.

Aquest informe d'orientació política, així com les propostes de reglament, les propostes de programa electoral i altres documents que hagin de ser aprovats en el Consell Nacional es remetran als Consellers/res Nacionals amb la convocatòria i seran debatuts en els òrgans territorials i sectorials. Les Assemblees Comarcals, de Districte o de Sectorial, els/les Consellers/res Nacionals que la representen i un grup d'un mínim de 10 Consellers/res Nacionals podran presentar esmenes fins a dos dies abans de la reunió del Consell Nacional. Les esmenes que es presentin seran debatudes en un torn per l'esmenant i un torn per al CEN, i votades en el Consell Nacional. El text proposat amb les esmenes incorporades serà votat en el seu conjunt per la seva aprovació.

El Consell Nacional podrà crear les comissions de treball o estudi que consideri oportunes.

Els acords del Consell Nacional es prenen per majoria simple, excepte quan els Estatuts exigeixin, expressament, una majoria qualificada. Les votacions es realitzen a mà alçada, tret que afectin persones o quan algun dels seus membres demanin votació secreta i la majoria del Consell Nacional així ho acordi.

Els Consells Nacionals es podran fer itinerants, i com a mínim un cop a l'any fora de les comarques de Barcelona.

Article 74

El Consell Nacional podrà treballar en comissions. Les comissions es determinaran per temàtiques d'àmbit sectorial i d'interès del Consell Nacional. Els/les Consellers/Conselleres Nacionals s'hi adheriran per interès i els membres del Comitè Executiu Nacional i parlamentaris de l'àmbit, s'hi adheriran en funció de les seves competències. El Consell Nacional n'establirà les que cregui oportunes, que podran ser modificades. Entre aquestes hi haurà la comissió territorial, que serà la reunió de tots els/les Presidents/es d'Agrupació Comarcal i de Districte, els/les Presidents/es de Federació, i els membres del Comitè Executiu Nacional de l'àmbit. Cada comissió tindrà una Presidència, que l'ostentarà una persona membre de la Mesa del Consell Nacional.

El Consell Nacional podrà treballar en horaris de matí i tarda. Aquesta possibilitat, que la Presidència del Consell Nacional decidirà, haurà de ser advertida en la convocatòria.

A més, sempre que es cregui oportú, el Consell Nacional podrà organitzar treballs per grups i debats previs a les seves reunions ordinàries.

L'informe d'orientació política, les propostes de reglament, les propostes de programa electoral i els altres documents que hagin de ser aprovats en el Consell Nacional es remetran als Consellers/res Nacionals amb la convocatòria. El demés documents que no hagin de ser aprovats en el Consell Nacional, es remetran als Consellers/res Nacionals com a mínim 5 dies abans de la celebració del Consell Nacional, a excepció del cases d'urgència justificada.

La durada de les intervencions es regularà en el reglament del Consell Nacional. Cal deixar en segon terme la funció informativa i cal reforçar la capacitat decisòria, prèvia deliberació als òrgans territorials i sectorials del partit.

Article 74 bis

De la Comissió de Seguiment dels Acords Congressuals

La Comissió de Seguiment dels Acords Congressuals és un òrgan que té la responsabilitat de vetllar per al compliment dels acords congressuals. Aquesta Comissió també assumeix les funcions de la Comissió d'Arbitratge, Mediació Disciplina i Incompatibilitats.

La Comissió de Seguiment està composta pel President/a, i per un/una representant de cada Federació territorial, proposats pel/per la candidat/a a President/a de la Comissió, escollits pel Congrés en llista tancada.

La tasca de la Comissió de Seguiment és la de, a través d'un seguiment, ser capaç d'informar en qualsevol moment del grau d'assoliment dels objectius acordats als Congressos.

El President de la Comissió de Seguiment compareixerà davant el Consell Nacional com a mínim una vegada cada curs polític. També podrà comparèixer, a petició del Consell Nacional.

Capítol III - Del Comitè Executiu Nacional

Article 75

1.- El Comitè Executiu Nacional (en endavant CEN) és l'òrgan d'execució emanat del Congrés. Té com a funcions principals:

- Les de direcció del partit en les línies marcades pel Congrés i pel Consell Nacional.
- Les d'administració i disposició del patrimoni del partit.
- Les de representació del partit en actes judicials i extrajudicials, amb facultat de conferir delegacions i atorgar poders.

2.- El CEN el formen els següents membres, elegits pel Congrés:

2.1.- Els membres elegits en votació unipersonal, titulars de les següents responsabilitats:

- Presidència
- Secretaria General
- Vicesecretaria General de Coordinació Institucional
- Vicesecretaria General d'Estratègia.
- Secretaria d'Organització

Per presentar candidatura a fi de proveir aquests càrrecs, caldrà comptar amb l'aval d'un mínim del 5% de les persones delegades al Congrés.

En el supòsit que algun dels càrrecs anteriors no fos elegit, la Presidència del Congrés habilitarà un nou termini per a la presentació de candidatures. Si hi hagués més d'una candidatura, serà elegida la més votada.

2.2.- Els membres elegits en una llista a proposta de la persona que opti a la Secretaria General, tutelars de les següents responsabilitats

- Secretaries Executives:
 - Secretaria Executiva de Territori i Política Municipal
 - Secretaria Executiva d'Àmbit Sectorial
 - Secretaria Executiva de Militància
 - Secretaria Executiva de Formació
- Secretaries de Coordinació:
 - Secretaria de Coordinació de Política Municipal
 - Secretaria de Coordinació Sectorial
 - Secretaria de Coordinació de Participació i Mobilització
 - Secretaria de Coordinació de Moviments Socials
- Coordinador de Règim Interior i Comunicació
- Secretaria de Relacions Internacionals
- Secretaria d'Imatge i Actes

Aquesta proposta serà sotmesa a votació en una llista tancada i no bloquejada al Congrés i per ser acceptada caldrà la majoria simple de vots favorables. En cas que una persona no obtingui aquest suport, la persona que opti a Secretari o Secretaria General haurà de presentar un nou candidat o candidata.

2.3.- També formen part del CEN, les Presidències de les Federacions territorials, les quals són escollides per la militància de cada Federació abans del Congrés ordinari del partit:

- Presidència de la Federació de Barcelona Ciutat.
- Presidència de la Federació de les comarques de Barcelona.
- Presidència de la Federació de les comarques de la Catalunya Central.
- Presidència de la Federació de les comarques de Girona.
- Presidència de la Federació de les comarques de Lleida.
- Presidència de la Federació de les comarques de l'Alt Pirineu.
- Presidència de la Federació de les comarques de Tarragona.
- Presidència de la Federació de les comarques de les Terres de l'Ebre.

I la Presidència de la Federació de la Catalunya Nord, elegida d'acord al que disposen els seus propis Estatuts.

El Consell Nacional podrà aprovar les modificacions que cregui necessàries sobre la distribució de comarques en Federacions per si creu que s'ha d'ajustar o variar en funció de l'Organització Territorial que el Parlament de Catalunya pugui acordar.

2.4.- També formen part del Comitè Executiu Nacional, com a membres nats, en funció de la seva responsabilitat:

La Presidència i la Vicepresidència de la JNC; el/la portaveu al Parlament de Catalunya, el/la portaveu al Congrés, el/la portaveu al Senat, el/la portaveu al Parlament Europeu, els/les militants membres del Consell Executiu del Govern de la Generalitat de Catalunya, els/les militants caps de llista de les quatre demarcacions electorals al Parlament de Catalunya i els/les militants de Convergència que formin part de la direcció política del partit Liberal Demòcrata Europeu (ELDR)

També són membres nats:

- Deu persones representatives de l'àmbit municipal, elegides per la Comissió Nacional de Política Municipal.
- Deu persones representatives de l'àmbit sectorial, elegides per la Comissió Nacional de Política Sectorial entre els/les Presidents/es de les Sectorials.

2.5.- També són membres del Comitè Executiu Nacional, que el Congrés elegirà també en votació unipersonal, el Defensor o Defensora de la Militància i Atenció a l'Electoral, el President o Presidenta de la Comissió Nacional de Política Municipal, el President o Presidenta de la Comissió Nacional de Política Sectorial, el President o Presidenta del Consell Nacional i el President o Presidenta del Consell Assessor Nacional. En el cas de la Presidència de la Comissió Nacional de Política Municipal els candidats o candidates hauran de ser Alcaldes o Alcaldesses o Regidors o Regidores.

2.6.- Són convidades, sense dret a vot, les següents persones:

Un/a representant de la Fundació Catdem, un/a representant de la Fundació Nous Catalans, la persona que ostenti la Presidència d'entitats municipalistes o el més alt representant de Convergència en aquesta institució, un/a representant de CDA-PNA, un/a representant de Convergència Democràtica de La Franja (CDF) i el/la President/a de la Comissió de Seguiment dels Acords Congressuals.

Els/les Presidents/es de les Sectorials podran ésser convidats per raó de la matèria que es tracti.

2.7.- Formaran part del Comitè Executiu Nacional, amb veu i sense vot, el Gerent i el Responsable de Finances, els quals seran nomenats i cessats pel Secretari General; aquests nomenaments i cessaments hauran de ser ratificats pel Consell Nacional.

Els membres del Comitè Executiu Nacional deixaran de ser-ho quan perdin la condició per la qual van incorporar-se a l'esmentat Comitè.

Article 76

El Comitè Executiu Nacional s'ha de reunir, com a mínim, un cop al mes i sempre que el convoqui qui ostenti la Secretaria General, a iniciativa pròpia o per demanda expressa i raonada del 50% dels membres del Comitè Executiu Nacional.

La Secretaria General, sense perjudici de la Presidència, que correspon al President, assumeix la direcció política del Comitè Executiu Nacional.

Article 77

El Secretariat Permanent

A proposta de la Secretaria General, es constituirà en el si del Comitè Executiu Nacional el Secretariat Permanent, com a òrgan d'existència obligatòria, que tindrà com a funció assistir la Secretaria General en la resolució dels assumptes urgents entre reunions del Comitè Executiu Nacional.

Dels acords del Secretariat Permanent, se'n donarà compte en la primera reunió del Comitè Executiu Nacional.

El Secretariat Permanent estarà format pel President fundador, el/la President/a, el/la Secretari/ària General, els/les Vicesecretaris/àries Generals, el/la Secretari/ària d'Organització i la persona que ostenti la Presidència de la JNC, amb un mínim de 12 membres i un màxim de 20, dels quals, com a mínim, un 40% seran dones. La proposta de composició del Secretariat Permanent la farà el/la Secretari/ària General al Comitè Executiu Nacional, que en donarà compte i, haurà de ser aprovada pel Consell Nacional.

Les deliberacions del Comitè Executiu Nacional i del Secretariat Permanent seran considerades matèria reservada.

Article 78

Les Secretaries Executives, les Secretaries de Coordinació i les Secretaries

78.1.- Les Secretaries Executives

Les Secretaries Executives depenen orgànicament de la Secretaria d'Organització. Aquestes Secretaries són àrees executives i de treball i ostenten les tasques de direcció i de coordinació de l'acció de Convergència en els àmbits que els corresponen.

- Secretaria Executiva de Territori i Política Municipal

Aquesta Secretaria és la responsable de dirigir l'estructura i l'organització territorial del partit, amb les presidències de les Federació, i amb la Secretaria de Coordinació de Política Municipal, la política municipal.

- Secretaria Executiva d'Àmbit Sectorial

Aquesta Secretaria és la responsable de dirigir l'estructura i l'organització sectorial del partit i la Secretaria de Coordinació Sectorial.

- Secretaria Executiva de Militància

Aquesta Secretaria és la responsable de dirigir la dinamització i la gestió de la militància, i les Secretaries de coordinació de Participació i Mobilització i de Moviments Socials.

- Secretaria Executiva de Formació

Aquesta Secretaria és la responsable de la formació de la militància i dels simpatitzants i de les simpatitzants de Convergència.

78.2.- Les Secretaries de Coordinació

Les Secretaries de Coordinació dels diferents àmbits, tenen com a funció agilitar i coordinar les àrees que ostenten, per tal de donar-les més funcionalitat. Depenen de les Secretaries Executives corresponents. Són les Secretaries de Coordinació de Política Municipal, Sectorial, Participació i Mobilització i de Moviments Socials.

78.3.- Les Secretaries

- a) La Secretaria de Relacions Internacionals és la responsable de coordinar la política exterior de Convergència i depèn orgànicament de la Secretaria General.

Es constituirà una Comissió de treball, anàlisi i avaluació de l'acció exterior de Convergència, la qual serà convocada i coordinada pel Secretari de Relacions Internacionals. Es reunirà, com a mínim, un cop cada trimestre.

La Comissió té per objectiu incrementar la coordinació en l'àmbit de la política exterior entre el govern de Catalunya, les diferents cambres legislatives i aquelles administracions públiques governades per Convergència amb un pressupost substancial dedicat a la política d'afers europeus i política internacional.

- b) La Secretaria d'Imatge i Actes és la responsable de la creació i difusió de la imatge i l'organització d'actes i campanyes, la qual depèn orgànicament del Coordinador de Règim Intern i Comunicació.

Article 78 bis

El coordinador de règim intern i comunicació

El coordinador de Règim Intern i Comunicació és el responsable de l'àmbit de comunicació del partit, del règim intern i dels recursos humans. També es responsable de la Gerència i de la Secretaria de Coordinació d'Imatge i Actes.

Capítol IV- Òrgans unipersonals de direcció i de representació

Nou article 79

Del President fundador

El President Fundador de Convergència Democràtica de Catalunya ostentarà funcions de representació del partit davant totes les instàncies nacionals i internacionals, públiques o privades, sens perjudici de les funcions que també ostenta la Presidència de Convergència.

El càrrec de President fundador tindrà caràcter permanent i vitalici. Serà membre de ple dret del Comitè Executiu Nacional i exercirà les funcions que li encomani el President, el Secretari General o el Comitè Executiu Nacional. Així mateix, ostentarà funcions de caràcter consultiu.

El President Fundador de Convergència Democràtica de Catalunya serà el Molt Honorable senyor Jordi Pujol i Soley.

Article 79 bis

De la Presidència.

La Presidència de Convergència Democràtica de Catalunya ostentarà funcions de representació del partit; presidirà, quan hi assisteixi, les reunions del Comitè Executiu Nacional i del Secretariat Permanent i exercirà les funcions que li encomani el Secretari General o el Comitè Executiu Nacional.

Totes les referències que es contenen en els presents Estatuts a les funcions i competències del Secretari o la Secretària General, s'entenen referides a la Presidència del partit en cas que estigui vacant el càrrec de la Secretària General.

Article 80

De la Secretaria General

El Secretari o la Secretària General és el màxim responsable de Convergència en tots els seus àmbits, i li corresponen les funcions següents:

- La proposta de nous membres del Comitè Executiu Nacional en el cas de substitució entre Congressos.
- La representació política i legal del partit, i la direcció del Comitè Executiu Nacional i del Secretariat Permanent.
- La direcció de les funcions executives del partit, d'acord amb les línies marcades pel Congrés, el Consell Nacional i el Comitè Executiu Nacional.
- La delegació de competències en altres membres del Comitè Executiu Nacional.
- L'assumpció de les funcions de la Presidència en cas d'absència.
- La representació judicial i extrajudicial en tota classe d'actes i contractes per a la realització dels acords del Comitè Executiu Nacional, sens perjudici d'altres apoderaments que pugui atorgar.

Art. 81

De les Vicesecretaries Generals

Les Vicesecretaries Generals depenen orgànicament de la Secretaria General i ostenten la direcció i la coordinació dels seus àmbits:

- **Vicesecretaria General de Coordinació Institucional.**

Aquesta Vicesecretaria és la responsable de coordinar tota l'acció institucional del partit (Parlament de Catalunya, Congrés dels Diputats, Senat, Generalitat de Catalunya, Diputacions, Consells comarcals, Ajuntaments, Entitats municipalistes, etc.) i les relacions amb els altres partits i també amb Unió Democràtica de Catalunya. També vetllarà perquè les agrupacions locals estiguin en connexió constant amb el Consell de Coordinació Institucional, a través de les oficines d'atenció a la ciutadania comarcals i de Districte i dels càrrecs electes.

- Vicesecretaria d'Estratègia.

Aquesta Vicesecretaria és la responsable de coordinar l'estratègia política del partit, els grups d'estudi i les fundacions, així com també coordinar l'àmbit programàtic.

Art. 81 bis

De la Secretaria d'Organització

La Secretaria d'Organització depèn orgànicament de la Secretaria General i ostenta les funcions d'organització de l'estructura del partit i de coordinació de les Secretaries Executives de Territori i Política Municipal, de Militància, de Formació i d'Àmbit Sectorial.

La Secretaria d'Organització vetllarà pel correcte funcionament dels òrgans territorials i sectorials del partit. A aquest efecte, tots aquests òrgans trametan a la Secretaria d'Organització les actes de totes les seves reunions en un termini de deu dies des de la seva celebració, amb un breu resum de les qüestions tractades, la transcripció dels acords adoptats i la llista d'assistents, així com els resultats de les votacions.

TÍTOL V

Òrgans de Coordinació Institucional

Article 82 – El Consell de Coordinació Institucional

El Consell de Coordinació Institucional és un òrgan que té com a funció principal la de garantir l'agilitat, la flexibilitat, l'intercanvi de formació, la coordinació i la capacitat de resposta en la gestió diària de l'acció política del partit.

Aquest òrgan estarà presidit per/per la Vicesecretari/ària General de Coordinació Institucional, i celebrarà reunions periòdiques que comptaran amb la participació de portaveus del partit del Govern, de les diferents cambres parlamentàries, de l'Ajuntament de Barcelona, de les entitats municipalistes, així com dels càrrecs electes i orgànics que la presidència del Consell decideixi. També hi podran participar membres de l'equip de la Vicesecretaria General de Coordinació Institucional.

Aquesta Vicesecretaria General de Coordinació Institucional vetllarà per tal que les agrupacions locals tinguin línia directa en connexió constant amb el Consell de Coordinació Institucional, a través de les oficines d'atenció al ciutadà comarcals i de Districte i dels càrrecs electes.

TÍTOL VI Del Codi ètic i del règim disciplinari

Capítol I – Del Codi Ètic

Article 83

Els càrrecs electes, càrrecs interns del partit i els/les militants i simpatitzants de la nostra formació, han de seguir i respectar el codi ètic elaborat pel Consell Nacional.

La finalitat del Codi Ètic és la de ser el marc ètic i de comportament pel qual s'han de regir les persones que formen part del nostre partit i vetllar per la seva conducta personal íntegra.

Capítol II- De les faltes i sancions

Article 84

Les faltes es classifiquen en: molt greus, greus i lleus, i seran sancionables quan siguin subsumibles en algun dels supòsits que es regulen en aquest capítol. L'elecció de la sanció i la seva graduació correspon sempre a l'òrgan competent per a resoldre l'expedient disciplinari, si bé ho farà atesa la falta i les seves circumstàncies i, en tot cas, s'ha d'atènyer a les normes del present Títol.

Article 85

Són faltes molt greus les següents:

- a) L'incompliment dels deures i de les obligacions que imposen els Estatuts, els reglaments, el Codi Ètic i les resolucions dels òrgans del partit quan l'incompliment causi un greu perjudici al partit.
- b) La negació pública i explícita dels objectius, principis i les finalitats del partit, especificades en aquests Estatuts.
- c) L'adhesió, expressa o per fets concloents, o la militància a un altre partit i la pertinença a qualsevol moviment, associació o col·lectiu que defensi una ideologia o finalitat política contrària a la que defensa el partit.
- c bis) El suport explícit i/o públic a una llista electoral per a qualsevol opció o candidatura que pugni amb la que presenti Convergència, individualment, en coalició o federació.
- d) Les manifestacions públiques que causin un greu perjudici al partit, a la seva política o als seus militants, o per campanya i declaracions públiques en contra dels seus candidats o candidates.
- e) Donar publicitat o fer manifestacions públiques sobre matèries reservades.
- f) La realització d'activitat a favor d'una força política diferent a Convergència, o la realització d'activitat, amb finalitat electoral, en contra de Convergència.

f bis) Esdevenir trànsfuga o recolzar-se en trànsfugues per constituir o modificar equips de govern.

g) Qualsevol conducta constitutiva de delictes dolós quan per la seva naturalesa o rellevància causi un greu perjudici al partit.

h) La reincidència en dues o més faltes greus dins el mateix any. Les faltes a què es refereix aquest article poden donar lloc a la imposició de les sancions següents:

1. Suspensió temporal del càrrec d'elecció que ostenti.
2. Cessament del càrrec d'elecció que ostenti per un període d'un a quatre anys.
3. Suspensió temporal, parcial o total, dels drets de militància.
4. Censura pública del capteniment que ocasioni la sanció i manament de dimissió del càrrec públic per al qual hagi estat elegit com a candidat o candidata del partit.
5. Expulsió del partit. L'expulsió del partit comporta la inhabilitació per poder presentar-se com a candidat o candidata a càrrec electe durant un cicle electoral.

Article 86

Són faltes greus les següents:

a) Les conductes descrites en l'anterior apartat quan no hi concorri la circumstància de greu perjudici al partit, excepte les assenyalades a les lletres b), c) i e), que seran sempre faltes molt greus.

b) Les conductes descrites en l'apartat posterior quan siguin realitzades per la persona o col·lectiu que presideix la reunió de l'òrgan.

c) La reincidència en dues o més faltes lleus dins el mateix semestre.

d) Faltar, greument, al respecte dels companys i companyes del partit.

e) L'incompliment del deure de convocatòria dels òrgans del partit en els termes previstos als Estatuts.

f) Incórrer en incompatibilitat durant un període superior a tres mesos.

g) Utilitzar la representativitat dels òrgans interns o institucionals pels quals s'és elegit, en nom o benefici propi.

h) Utilitzar el partit per benefici propi o per patrimonialitzar un càrrec.

Les faltes a què es refereix aquest article poden donar lloc a la imposició de les sancions següents:

1. Suspensió temporal del càrrec d'elecció que ostenti per un període de tres a dotze mesos.

2. Cessament del càrrec d'elecció que ostenti.
3. Suspensió temporal, parcial o total, dels drets de militància.
4. L'expulsió del partit comporta la inhabilitació per poder presentar-se de candidat o candidata a una llista avalada per Convergència.

Article 87

Són faltes lleus les següents:

- a) Faltar al respecte degut als companys.
- b) La no assistència, sense causa justificada, a una reunió de les que celebren els òrgans col·legiats i a la qual hagi estat degudament convocat o absentar-se de la reunió sense causa justificada.
- c) La pertorbació de l'ordre en les reunions dels òrgans del partit, amb incompliment dels acords que adopti la persona o col·lectiu que la presideix. Les faltes a què es refereix aquest article poden donar lloc a la imposició de les sancions següents:
 1. Advertiment o amonestació, verbal o per escrit, comunicat a l'interessat.
 2. Expulsió de la reunió de l'òrgan del partit en què s'ha produït la falta.

Article 88

L'acció per a corregir les faltes molt greus prescriu als dos anys; les greus, als sis mesos; i les lleus, als tres mesos de la comissió dels fets que la motivaren.

Les sancions prescriuran: a l'any en els casos de les faltes molt greus; als vuit mesos en els casos de les faltes greus i als quatre mesos, en els casos de les faltes lleus. El termini de prescripció es computarà a partir del dia següent al del dia que adquireixi fermesa la resolució en què s'imposi la sanció.

Les sancions per faltes greus o molt greus seran cancel·lades de l'expedient, un cop hagin transcorregut tres o cinc anys, respectivament, des del moment de la seva resolució.

Capítol III- De la potestat disciplinària i de les normes per al seu exercici.

Article 89

Tots els militants i òrgans del partit han de complir i exigir el compliment dels Estatuts, dels Reglaments, del Codi Ètic i dels acords adoptats pels òrgans del partit. Qualsevulla conducta sancionable imputable a un o una militant s'ha de posar en coneixement de l'òrgan competent per a exercir la potestat disciplinària.

Article 90

La potestat disciplinària per a les faltes lleus correspon a la persona o col·lectiu que presideixi la reunió de l'òrgan on es produeix, que tindrà plenes facultats per a ordenar i dirigir el debat i per a imposar les sancions previstes.

La sanció per falta lleu s'acordarà en el propi acte, o bé en una reunió posterior de l'òrgan, amb audiència de l'interessat i sense necessitat d'instrucció d'expedient. Es farà constar a l'acta de la reunió. Si la causa de l'expulsió és constitutiva d'una falta greu o molt greu, qui ostenti la Presidència, donarà compte dels fets al Comitè Executiu Nacional als efectes que procedeixin.

Article 91

La potestat disciplinària per a les faltes greus i molt greus correspon al Comitè Executiu Nacional i l'exercirà d'acord amb les normes següents:

a) El Comitè Executiu Nacional obrirà un expedient informatiu i, atesa la valoració que faci de la falta, es declararà competent per a instruir i resoldre l'expedient sancionador.

b) Atesos la naturalesa dels fets i el perjudici que poden comportar al partit, pot acordar cautelament, de forma motivada, sempre amb audiència de l'interessat, llevat que no pugui practicar-se en un termini de dotze hores des del coneixement de la falta, mentre es tramita l'expedient disciplinari, les següents mesures:

1. Suspensió temporal del càrrec d'elecció que ostenti.

2. Suspensió temporal, parcial o total, dels drets de militància.

3. Censura pública del capteniment que ocasioni la sanció i manament de suspensió del càrrec públic per al qual hagi estat elegit com a candidat o candidata de Convergència.

c) El Comitè Executiu Nacional pot delegar la instrucció al Comitè Executiu d'Agrupació o al Comitè de Federació on estigui adscrit el/la militant, quan es tracti d'afers territorials.

d) El Comitè Executiu Nacional o el Comitè Executiu delegat per aquest, ha de nomenar un Instructor, que tindrà per funció fixar els termes exactes dels fets imputables, proposar les proves necessàries i formular, si s'escau, la proposta de sanció, que elevarà a qui correspongui, previs els tràmits preceptius.

e) L'expedient, en tot cas, s'ha de tramitar amb coneixement i audiència de l'interessat, a qui es notificarà la designació de l'Instructor i els càrrecs que se li formulen, per tal que pugui presentar en el termini de deu dies des de la notificació, el corresponent escrit d'oposició i proposar proves. L'inculpat pot actuar i defensar-se personalment o mitjançant un altre militant que el representi.

f) Podrà intervenir a l'expedient la persona o òrgan que es consideri perjudicat per la conducta objecte de l'expedient, d'acord amb l'informe del Comitè Executiu Nacional.

Se li donarà trasllat de la proposta de l'instructor i podrà presentar les seves al·legacions i proposar proves, en el termini de deu dies des de la notificació.

g) Tant si l'inculpat i el perjudicat fan al·legacions i proposen proves com si no, un cop transcorregut el termini esmentat, l'Instructor, l'imputat i el perjudicat disposen del termini de deu dies per a la pràctica de les proves proposades. Es podrà prorrogar aquest període per un termini de deu dies si s'estima necessari per l'Instructor per a poder esclarir els fets.

h) Finalitzat el termini de prova, l'instructor, el perjudicat i l'imputat, successivament formularan la proposta de sanció que correspongui o d'arxiu de l'expedient en un termini màxim de cinc dies.

i) El Comitè Executiu Nacional, a la vista del contingut de l'expedient, ha de dictar resolució en la seva primera reunió ordinària, posterior al tancament de la instrucció. L'Instructor s'abstindrà d'intervenir en la deliberació i en la votació de la resolució, si bé haurà de respondre sobre els extrems en què sigui preguntat, per aclarir els punts que no resultin prou concrets.

j) El Comitè Executiu Nacional disposa d'un termini de sis mesos prorrogables a comptar des de l'inici de l'obertura de l'expedient per dictar resolució expressa.

k) L'expedient tindrà caràcter reservat i la resolució serà pública, amb la difusió que acordi el Comitè Executiu Nacional.

l) Contra la resolució del Comitè Executiu Nacional, o un cop transcorregut el termini de sis mesos sense que aquest hagi dictat resolució expressa, les parts poden interposar recurs dintre dels cinc dies següents de la notificació de la resolució o d'haver-se esgotat el termini per dictar-la, davant la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats. Es donarà trasllat del recurs a les altres parts comparegudes, que el podran impugnar o adherir-s'hi en el termini dels cinc dies següents. El recurs es resoldrà en el termini de deu dies.

Article 92

La potestat disciplinària per a les faltes greus i molt greus imputables a membres del Consell Nacional correspon a la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats, amb les següents especialitats:

a) La sanció d'expulsió requereix la ratificació del Consell Nacional.

b) La instrucció d'expedients disciplinaris contra un membre del Comitè Executiu Nacional requereix l'informe previ del propi Comitè Executiu Nacional.

c) La instrucció d'expedients disciplinaris contra un càrrec electe, que es basi en actuacions de la seva acció política, requereix l'informe previ del grup respectiu de Convergència al qual estigui adscrit.

d) S'apliquen les normes expressades en l'article anterior, amb les següents modificacions:

- on diu el Comitè Executiu Nacional, cal dir la Sala de la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats.
- la instrucció de l'expedient serà indelegable;
- contra la resolució de la Sala, hi cap recurs davant el Ple de la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats.

Les funcions de la Comissió d'Arbitratge, Mediació i Disciplina i incompatibilitats, les assumeix la Comissió de Seguiment d'Acords Congressuals.

Els membres de la Comissió integraran el Ple de la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats i designaran una Vicepresidència, una Secretària i sis vocals. Almenys quatre membres de la Comissió han d'ésser titulats en Dret, entre els quals es designarà una persona que ostenti la Secretària.

Els elegits ho són de Congrés a Congrés, i no poden ser revocats, ni substituïts, excepte pel Consell Nacional a instància de la pròpia Comissió i prèvia audiència de l'interessat.

Article 94

Les funcions de la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats són les següents:

- Instruir i resoldre els expedients disciplinaris contra els membres del Consell Nacional, per faltes greus i molt greus.
- Resoldre els recursos formulats contra les resolucions dels expedients disciplinaris.
- Resoldre els conflictes que es plantegin entre òrgans del partit, entre militants i òrgans del partit i entre militants.
- Interpretar els Estatuts.
- Vetllar pel compliment de la normativa d'incompatibilitats i interpretar-la en cada cas.
- Informar preceptivament en els casos que es plantegi una excepció al règim general d'incompatibilitats o limitació de mandats.

Article 95

La Comissió d'Arbitratge, Mediació, Disciplina i Incompatibilitats es constitueix en Ple per resoldre els recursos contra les resolucions de secció en matèria d'expedients disciplinaris seguits contra membres del Consell Nacional i en Sala per a les altres tasques que li corresponen. Els membres de la secció i els instructors seran designats per torn pel President o Presidenta, amb l'assistència de la secretària, per a cada assumpte que es plantegi. La secció estarà formada per tres membres, un President o Presidenta, un Secretari o Secretària i un vocal. El Secretari o Secretària serà una persona llicenciada en Dret.

Article 96

La instrucció i resolució dels expedients disciplinaris contra els membres del Consell Nacional i els recursos corresponents es tramitaran d'acord amb les normes del Capítol anterior.

Article 97

La resolució dels recursos formulats contra les resolucions dels expedients disciplinaris tindrà en compte l'expedient, els recursos i escrits d'impugnació o d'adhesió formulats i la prova que es pugui proposar i practicar en els cinc primers dies del període per a resoldre el recurs. Es podrà suspendre el termini per a resoldre en cas que s'hagin de practicar proves per a esclarir els fets que s'han de conèixer.

Article 98

L'elaboració de l'informe preceptiu a què es fa referència en l'article 94 en matèria d'incompatibilitats i limitació de mandats, s'iniciarà prèvia petició del Comitè Executiu Nacional.

Article 99

La resolució dels conflictes que es plantegin entre òrgans del partit, entre militants i òrgans del partit i entre militants es dictarà després d'un procés contradictori en què les parts podran efectuar al·legacions en un termini de deu dies cadascun i successivament. Seguidament, es proposarà i es practicarà la prova en un termini comú de deu dies. Un cop finalitzat el període de prova, ambdues parts podran exposar les seves conclusions i finalment, la secció dictarà la resolució corresponent.

Contra la resolució de la secció, les parts poden interposar recurs dintre dels cinc dies següents de la notificació, davant el Ple de la Comissió d'Arbitratge,

Mediació i Disciplina i Incompatibilitats. Es donarà trasllat del recurs a les altres parts comparegudes, que el podran impugnar o adherir-s'hi en el termini dels cinc dies següents. El recurs es resoldrà en el termini de deu dies.

En els conflictes que es plantegin entre militants i entre militants i òrgans del partit a nivell local s'ha d'intentar prèviament la conciliació davant els Comitès Executius d'Agrupació. Des de la data de celebració de la conciliació, s'iniciarà el termini expressat en el paràgraf següent.

La impugnació d'acords dels òrgans del partit s'interposarà en el termini de deu dies de la seva adopció i es tramitaran com a conflictes. En cas de transcórrer l'esmentat termini sense formular la impugnació davant la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats o la petició de conciliació en els supòsits expressats al paràgraf anterior, s'entendrà ferm l'acord adoptat.

Article 100

La interpretació dels Estatuts es resoldrà mitjançant informe emès per la secció en el termini de deu dies, a petició d'un militant o d'un òrgan. No tindrà caràcter vinculant, ni prejutjarà la resolució d'un expedient disciplinari o d'un conflicte.

Article 101

La Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats actuarà sempre a petició de part. Podrà acordar l'adopció de les mesures cautelars que es demanin i

estimi pertinents en els afers de què conegui, de forma motivada i sense excedir l'àmbit de la resolució definitiva a adoptar.

Degut a la diversitat territorial dels seus membres, les reunions, deliberacions i acords de la Comissió d' Arbitratge, Mediació i Disciplina i Incompatibilitats, en funció del que determini la seva Presidència per cada cas, podran realitzar-se mitjançant l'ús de totes les possibilitats que ofereixen les noves tecnologies, sempre i quan es garanteixi la correcta deliberació de l'assumpte a tractar.

TÍTOL VII

De les dedicacions i incompatibilitats

Article 102

Els càrrecs de partit tindran una dedicació preferent al partit i adequada al càrrec que ostenten.

Els càrrecs electes institucionals tindran la màxima dedicació possible al partit en els òrgans on són membres, per raó d'aquesta condició.

Caldrà vetllar per la presència de militants no implicats en les institucions públiques en tots els òrgans del partit.

Article 103

A nivell nacional, i sense perjudici que les Federacions n'estableixin d'altres, hi ha les incompatibilitats següents:

És incompatible exercir més d'un càrrec executiu en el partit, exceptuant-se d'aquesta limitació els càrrecs que s'exerceixen com a conseqüència o en funció d'aquell pel qual s'hagi estat elegit o designat o sigui requisit necessari per accedir-hi.

No es podran ostentar més de dos càrrecs, siguin executius, institucionals o executius-institucionals. S'exceptuen d'aquesta limitació els càrrecs que s'exerceixen com a conseqüència o en funció d'aquells pels quals hagi estat elegit o designat i sigui requisit necessari per accedir-hi. (En els electes municipals afecta als dels municipis de més de 20.000 habitants)

És incompatible exercir càrrecs legislatius d'elecció popular amb càrrecs executius dins la mateixa institució, exceptuant-se la Presidència i els Consellers de la Generalitat, membres del Govern de l'Estat i membres de la Comissió Europea.

En els àmbits territorials i institucionals que afectin més de 10.000 habitants, es considerarà recomanable que les presidències de les institucions i dels òrgans territorials del partit siguin ocupats per persones diferents.

Així mateix, cap militant amb responsabilitats municipals d'un municipi de més de 50.000 habitants podrà exercir més de dos càrrecs institucionals.

Serà a més incompatible que una mateixa persona pugui ser candidata a més d'un càrrec executiu dintre l'estructura organitzativa territorial del partit fins que no hagi passat un any de la votació.

Article 104

Primer

Els càrrecs executius del partit podran exercir-se per un màxim de 8 anys de manera continuada, i hauran de passar un mandat més abans de poder-s'hi tornar a presentar per la mateixa funció. Aquesta limitació no s'aplica a la Presidència de Convergència.

Les persones que tinguin relació laboral amb Convergència, necessitaran l'autorització expressa de la seva Federació Territorial per ostentar qualsevol càrrec executiu dins el partit, i es tindrà en compte un cert equilibri i necessitats d'entre les diferents Agrupacions.

Segon

Les possibles excepcions al règim general d'incompatibilitats i limitació de mandats hauran d'haver estat prèviament informades per la Comissió d'Arbitratge, Mediació i Disciplina i Incompatibilitats d'acord amb els articles 94 i 98 i aprovades pel Consell Nacional.

Tercer

A efectes de les incompatibilitats, són càrrecs executius els següents:

1. La Presidència del partit.
2. La Secretaria General.
3. La resta de membres del Comitè Executiu Nacional que tinguin funcions executives.
4. Les persones membres dels Comitès Executius de Federació.
5. Les Presidències dels Comitès Executius d'Agrupació.
6. Les Presidències de les Sectorials.
7. La Presidència dels Comitès Executius Locals, per poblacions de més de 10.000 habitants.

El control i compliment de les incompatibilitats es durà a terme pel Comitè Executiu Nacional.

TÍTOL VIII

El Defensor o Defensora de la Militància i Atenció a l'Elector.

Article 105

El Defensor o Defensora de la Militància i Atenció a l'Elector és un òrgan independent dels òrgans executius del partit que té per missió vetllar per la garantia del correcte compliment dels Estatuts i reglaments de Convergència, en tot allò que afecta als drets i deures de la militància i al funcionament democràtic intern del partit.

Cada Federació Territorial podrà decidir si crea la figura del Defensor o Defensora de la Militància i proposarà i elegirà la persona que assumirà aquesta responsabilitat.

Article 106

El Defensor o Defensora de la Militància i Atenció a l'Elector ho serà per elecció del Congrés, en votació unipersonal, a proposta de la Mesa del Congrés. L'antiguitat mínima de militància per a poder ser subjecte d'elecció és de cinc anys.

Article 107

El Defensor o Defensora de la Militància i Atenció a l'Elector compleix les seves funcions amb objectivitat, tot coneixent i resolent les queixes formulades per la militància. Actuarà fent mediació en els conflictes, i en aquest sentit podrà adreçar-se a qualsevol militant o als òrgans executius corresponents per a recaptar informació i poder resoldre, per via de consens, els conflictes que se li plantegin de manera positiva i ràpida.

Article 108

L'actuació del Defensor o Defensora de la Militància i Atenció a l'Elector, serà sempre a instància de militant individual, mitjançant escrit raonat, que podrà acompanyar-se de la documentació annexa que es consideri oportuna per a la resolució del cas.

Article 109

En el cas que el Defensor o Defensora de la Militància i Atenció a l'Elector tingui coneixement de la comissió d'una falta greu o molt greu o consideri per resolució motivada, que s'han vulnerat alguns drets que els presents Estatuts atribueixen a la militància, elevarà, d'ofici, el cas a l'òrgan competent, el qual iniciarà el procediment previst. Podrà intervenir en els procediments disciplinaris com a perjudicat en defensa dels drets dels militants.

Els militants que estiguin sotmesos a un expedient informatiu o disciplinari, podran demanar que el Defensor o Defensora hi sigui part i participi del procés.

Article 110

El Defensor o Defensora de la Militància i Atenció a l'Elector informará de les seves actuacions al Consell Nacional sempre que ho estimi pertinent i en tot cas, preceptivament, un cop cada any.

El Defensor o Defensora de la Militància de cada Federació també informará anualment a l'Assemblea de la mateixa.

Article 111

El funcionament intern i procediment d'actuació del Defensor o Defensora de la Militància i Atenció a l'Elector es desenvoluparà mitjançant un reglament específic que serà aprovat pel Consell Nacional.

TÍTOL IX

Del règim econòmic i administratiu

Article 112

Convergència no disposa de patrimoni fundacional. Els seus recursos econòmics provenen:

- Dels diferents tipus de quotes ordinàries de la militància, la quantia de les quals es revisarà cada any en funció de l'IPC anual. Qualsevol altra revisió haurà de ser aprovada prèviament pel Consell Nacional, sens perjudici de les excepcions que pugui resoldre la Secretaria General, a proposta del respectiu Comitè Executiu de Federació, en atenció a les circumstàncies personals d'alguns membres del seu col·lectiu.

A les llars on hi hagi dues persones militants de Convergència, la segona podrà sol·licitar una reducció de quota del 50%. A partir de tres militants en una mateixa llar, es podrà demanar l'establiment d'una quota familiar per a cada llar.

A proposta de les Agrupacions i Comitès Locals, previ informe de la situació personal i econòmica dels militants, se'ls podrà aplicar una quota social mínima.

Així mateix, s'establirà una quota jove per a qui, sent militant de la JNC, també ho sigui de Convergència. Les persones pensionistes podran sol·licitar al seu Equip Territorial una reducció de la quota de militant fins al 50%. Aquest Equip n'informarà positivament si la situació econòmica del militant ho aconsella.

El Consell Nacional podrà proposar i aprovar qualsevol altra bonificació o excepció.

- De les quotes extraordinàries que acordi el Consell Nacional en forma de derrama o com a aportació per a atendre despeses de caràcter extraordinari.

- De les subvencions, els llegats i les donacions que legalment es produeixin a favor de Convergència.

Article 113

Anualment, i en ocasió del Consell Nacional ordinari més proper al 30 de juny, es presentaran per a l'aprovació del Consell Nacional els resultats de l'exercici anterior. Els pressupostos anuals ordinaris per a un nou exercici es presentaran per a la seva aprovació pel Consell Nacional en el darrer Consell abans d'iniciar el nou exercici. Eventualment, i si la situació així ho requereix, es sol·licitarà l'aprovació del Consell Nacional per a pressupostos de caràcter extraordinari.

Les assignacions a les Federacions, a les Agrupacions, a les Sectorials, i als Equips Locals, així com a la Joventut Nacionalista de Catalunya, per tal que puguin atendre llurs despeses específiques, han de tenir una proporcionalitat, bé que no estricta, amb els ingressos que provinguin de les quotes ordinàries de la militància. En tot cas, als Equips Locals i d'Agrupació, pel seu funcionament ordinari, se'ls garantirà una assignació suficient, a determinar en el reglament de Federació, de les quotes referides a la militància del seu municipi.

La persona responsable de finances, en el termini màxim de sis mesos a la celebració del Congrés, haurà de presentar, a aprovació del Consell Nacional, un projecte de reglament de funcionament econòmic del partit que reguli, entre d'altres, els criteris de distribució dels recursos en els diferents àmbits territorials i sectorials. En aquests àmbits els recursos hauran de ser suficients per dur a terme les seves activitats polítiques

Article 114

L'aparell de Convergència està integrat pels serveis nacionals i territorials permanents que el Comitè Executiu Nacional acordi de constituir, a proposta de la Presidència i la Secretaria General o a iniciativa pròpia.

Article 115

El Comitè Executiu Nacional crearà equips de suport a les seves actuacions, que s'incardinaran en el conjunt de recursos necessaris pel funcionament del partit.

Aquests equips, que són nomenats pel Comitè Executiu Nacional i comunicats al Consell Nacional, han de ser dirigits, cada un d'ells, per un membre del Comitè Executiu Nacional, que n'és el seu responsable.

Article 116

La direcció i la gestió de l'operativa econòmico-financera del partit serà responsabilitat del responsable de Finances, el qual, anualment, presentarà per a l'aprovació del Consell Nacional els resultats de l'exercici anterior, així com també els pressupostos anuals ordinaris i extraordinaris.

La contractació externa de béns i serveis és responsabilitat exclusiva de la persona responsable de Finances i, a tal efecte i per dur a terme la seva tasca, disposa dels més amplis poders mercantils, excepte per a operacions relacionades amb el patrimoni, facultat reservada al Comitè Executiu Nacional, segons l'article 75 d'aquests Estatuts.

Per delegació expressa del Secretari o Secretària General, la Secretaria de Finances ostentarà la representació judicial i extrajudicial en tota classe d'actes i contractes inherents a la gestió econòmica del partit.

TÍTOL X

Coalició, federació, fusió i dissolució

Article 117

Les coalicions electorals amb d'altres forces polítiques d'àmbit nacional, estatal o europeu seran aprovades pel Consell Nacional, amb la meitat més un dels vots, a proposta del Comitè Executiu Nacional. En la proposta del Comitè Executiu Nacional, hi hauran de constar, de forma explícita, les condicions del pacte i la durada.

Article 118

La federació o la fusió de Convergència amb una altra o unes altres forces polítiques requerirà del vot favorable de les tres cinquenes parts dels/de les delegats/des del Congrés, ordinari o extraordinari, en el qual sigui debatuda la qüestió, a proposta del Comitè Executiu Nacional.

Article 119

La dissolució del partit només pot acordar-se en Congrés. El mateix Congrés haurà d'adoptar les decisions oportunes per a la liquidació de béns o drets, així com tot allò que es refereix a qualsevol operació pendent. També haurà de decidir la destinació que hagi de donar-se al romanent net dels resultats de la liquidació.

Les funcions de liquidació i execució dels acords adoptats seran de la competència del Comitè Executiu Nacional, tret del cas que el mateix Congrés designi una Comissió Liquidadora.

TÍTOL XI

De la Joventut Nacionalista de Catalunya

Article 120

La Joventut Nacionalista de Catalunya és una organització política juvenil amb entitat pròpia vinculada orgànica i ideològicament amb Convergència.

Convergència reconeix la JNC com l'organització política juvenil pròpia del partit, prenent en compte que la JNC renuncia a la doble militància política fora de l'àmbit de Convergència.

Donada la coincidència ideològica, programàtica i d'origen entre Convergència i la JNC, Convergència estableix amb la JNC relacions permanents i estables, regulades pel conveni aprovat pels respectius òrgans de govern.

Hi haurà entre ambdues organitzacions una estreta col·laboració organitzativa i Convergència assegurarà la presència de representants de la JNC en l'estructura política i els òrgans executius del partit, a les llistes electorals, així com el seu adequat finançament.

Dins aquesta estreta relació, caldrà informar i recomanar als interessats en fer-se militants de Convergència, que tinguin menys de 30 anys, de la necessitat i conveniència de participar i militar també a la JNC, i a l'inrevés, per tal d'enfortir i fer créixer totes dues organitzacions.

La militància de la JNC que ocupi càrrecs en els òrgans de decisió de Convergència ha de pertànyer, necessàriament, a Convergència.

DISPOSICIONS TRANSITÒRIES

Primera

El desenvolupament dels reglaments esmentats en aquests Estatuts s'ha de fer en un termini no superior a sis mesos. Mentrestant, seguiran en vigor els actuals sempre i quan no contradiguin els presents Estatuts.

Segona

La disposició de limitació de mandats de l'article 104 primer es tindrà en compte a partir de seva aprovació en el 13è Congrés.

Tercera

La representació de Convergència a la Comissió Executiva Nacional de Federació (CENF), es farà a proposta de la persona que ostenti a la Secretaria General, aprovada pel Comitè Executiu Nacional i ratificada pel Consell Nacional de Convergència en el termini màxim de tres mesos.

Quarta

En cas de modificar-se en nombre o àmbit l'ordenació territorial del partit es mantindrà, el nombre de representants de les agrupacions afectades en els òrgans corresponents del partit fins el següent Congrés.

DISPOSICIONS FINALS

Primera

La modificació dels Estatuts entra en vigor en el mateix moment de l'aprovació de la Ponència 2 "Una nova organització per a una nova etapa" en el Ple del Congrés. La Mesa del Congrés farà l'actualització i la interpretació del Estatuts i presentarà el text resultant en el primer Consell Nacional, a efectes de publicitat i verificació, previ informe de la Comissió de Seguiment del Acords Congressuals.

Aquest Estatuts s'han de distribuir als membres del Consell Nacional en la primera sessió ordinària del nou període intercongressual i en els següents 30 dies a tota la militància de Convergència.

Segona

En relació a les modificacions aprovades en aquest Congrés que facin referència a càrrecs que han de ser elegits en el mateix, la mesa del Congrés habilitarà els tràmits necessaris per fer possible les eleccions que es preveuen en aquests Estatuts, tot respectant tant els Estatuts, com el Reglament Bàsic d'Eleccions.